# AD-A278 836 # **JMENTATION PAGE** Form Approved OMB No 0704-0188 on is estimated to sverage. Thour per response, including the time for reviewing instructions, searching existing out the setting and reviewing the collection of information. Send comments regarding this burden estimate or any other ispect of this using this burden for Mashington Headquarters Services, Directorate for information Operations and Reports, 72.5 https://dischorusing.com/dischorusing-time-burden-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collection-collect 2. REPORT DATE April 22, 1994 3. REPORT TYPE AND DATES COVERED TECHNICAL REPORT 4. TITLE AND SUBTITLE Periodicity and Peculiarity in 120 First and Second Row Diatomic Molecules 5. FUNDING NUMBERS G NOO014-89-J-1497 R&T 4131050 6. AUTHOR(5) A. I. Boldyrev, N. Gonzales, and J. Simons 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) UNIVERSITY OF UTAH DEPARTMENT OF CHEMISTRY SALT LAKE CITY, UTAH 84112 U.S.A. 8. PERFORMING ORGANIZATION REPORT NUMBER Technical Report No. 48 9. SPONSORING MONITORING AGENCY NAME(S) AND ADDRESS OFFICE OF NAVAL RESEARCH CHEMISTRY PROGRAM 800 NORTH QUINCY ST. ARLINGTON, VIRGINIA 22217-5000 ELECTE MAY 0 4 1994 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES Submitted for publication in the Journal of Physical Chemistry 12a. DISTRIBUTION AVAILABILITY STATEMENT THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED 12b. DISTRIBUTION CODE UNLIMITED 13. ABSTRACT (Maximum 200 words) The ground and very low-lying excited states of all 120 first and second row diatomic molecules are surveyed. Three quarters of these molecules have had their ground state term symbols reliably experimentally determined. However, one quarter remain predicted only theoretically. For all 120 species, the best available experimental (where known) and theoretical values for the dissociation energies to ground-state atoms are also presented. The Aufbau principle, combined with standard energy ordering for the valence molecular orbitals, is able to properly account for the ground-state term symbols of all but twenty of the diatomics studies. The twenty exceptions produce higher than expected ground state spin multiplicity and arise when there are 4-5 or 7-8 valence electrons and group 3, 4, or 5 (but not group 6 or 7) atoms are involved. 14. SUBJECT TERMS 15. NUMBER OF PAGES 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSTRACT NSN 7540-01-280-5500 UNCLASSIFIED Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239- 8 298-102 ## OFFICE OF NAVAL RESEARCH Contract N00014-89-J-1497 R&T Code 4131050 Scientific Officer: Dr. R. Nowak Technical Report No. 48 "Periodicity and Peculiarity in 120 First and Second Row Diatomic Molecules" by Alexander I. Boldyrev, Nick Gonzales and Jack Simons Submitted for Publication in The Journal of Physical Chemistry The University of Utah Department of Chemistry Salt Lake City, Utah 84112-1194 April 22, 1994 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. # PERIODICITY AND PECULIARITY IN 120 FIRST AND SECOND ROW DIATOMIC MOLECULES Alexander I. Boldyrev, Nick Gonzales and Jack Simons Department of Chemistry, The University of Utah, Salt Lake City, Utah 84112 # **Abstract** The ground and very low-lying excited states of all 120 first and second row diatomic molecules are surveyed. Three quarters of these molecules have had their ground state term symbols reliably experimentally determined. However, one quarter remain predicted only theoretically. For all 120 species, the best available experimental (where known) and theoretical values for the dissociation energies to ground-state atoms are also presented. The Aufbau principle, combined with standard energy ordering for the valence molecular orbitals, is able to properly account for the ground-state term symbols of all but twenty of the diatomics studies. The twenty exceptions produce higher than expected ground state spin multiplicity and arise when there are 4-5 or 7-8 valence electrons and group 3, 4, or 5 (but not group 6 or 7) atoms are involved. ## I. INTRODUCTION One might expect that essentially all of the 15x16/2=120 diatomic molecules comprised of first (H, Li,...F) and second (Na,...Cl) row atoms have been thoroughly studied to the extent that their ground electronic states and corresponding bond lengths (R<sub>e</sub>) and dissociation energies (D<sub>e</sub>) are well established. However, such is not the case; in Fig. 1 those diatomics for which even the ground electronic states have not been so characterized are displayed 94-13534 DTIC QUALITY ENGINEED 1 94 5 03 128 in burgundy. In purple are shown the diatomics whose ground electronic states are reasonably well characterized. Most of the experimental data used to create Fig. 1 was taken from the monograph of Huber and Herzberg, 1 although several species' properties were obtained from more recent sources. 2-9 It probably surprises most students of chemistry to learn that more than one quarter of all the diatomic molecules formed by combining pairs of first or second row atoms have yet to be experimentally characterized. Many of the uncharacterized diatomic molecules are very reactive intermediates with unpaired electrons or unsaturated valences of one or both atoms, which therefore can exist and be studied only under special conditions. (Figure 1 near here please) In this article, we consider the electronic structures of the ground and low-lying excited states of diatomic molecules composed of atoms from the first and second rows, including the corresponding hydrides but excluding rare-gas containing species. We emphasize (i) species that have yet to be studied experimentally, (ii) species whose ground states do not involve maximal double orbital occupancy, (iii) trends and exceptions to trends in the spin multiplicity of ground states. Sophisticated *ab initio* techniques were applied to many of the thirty-three experimentally uncharacterized diatoms shown in Fig. 1 burgundy. In particular, the following twenty-three have been studied in earlier theoretical works: LiB,<sup>10</sup> LiC,<sup>10c,11</sup> LiN,<sup>10c,12</sup> LiMg,<sup>13</sup> LiAI,<sup>10c</sup> LiSi,<sup>10c,11</sup> LiP,<sup>14</sup> LiS,<sup>15</sup> BeN,<sup>16</sup> BeC,<sup>17</sup> BeNa,<sup>13</sup> BeAI,<sup>13</sup> BeSi,<sup>11b</sup> BeP,<sup>14</sup> BP,<sup>14</sup> NaMg,<sup>13</sup> NaSi,<sup>10c</sup> NaP,<sup>14</sup> NaS,<sup>15</sup> MgSi,<sup>10c</sup> MgP,<sup>14</sup> AIP,<sup>14</sup> and SiP.<sup>14</sup> In the present work, we present our new results on the remaining ten diatomic molecules: BeB, NaB, NaC, NaN, MgB, MgC, MgN, AlB, NaAl and MgAl and we repeat high level calculations on several of the other twenty-three molecules for which the ground state has not yet been identified with certainty. In addition, we attempt to examine patterns in ground-state spin multiplicity for the species in Fig. 1, in particular noting circumstances where ground states with higher than expected spin multiplicities occur. # II. COMPUTATIONAL DETAILS The bond lengths and harmonic vibrational frequencies of the ten diatomics (BeB, NaB, NaC, NaN, MgB, MgC, MgN, AlB, NaAl and MgAl) for which new data is presented here were optimized using analytical gradients 18 and polarized split-valence basis sets of 6-311+G\*19 quality at the correlated MP2(full) level (UMP2(full) for open-shell systems) of theory. The resulting MP2 (full)/6-311+G\* equilibrium geometries were then used to further evaluate electron correlation corrections, in the frozen-core approximation, by Møller-Plesset perturbation theory to full fourth order 20 and by the (U)QCISD(T) method 21 using the 6-311+G(2df) basis sets for Li to F and Na to Cl. The UHF wave functions for open-shell systems were spin-projected to produce pure spectroscopic states (PUHF, PMP2, PMP3 and PMP4). 22 The geometries of selected low-lying excited electronic states were optimized then at the QCISD(T)/6-311+G(2df) level. All calculations were carried out with the GAUSSIAN 9223 suite of programs unless otherwise specified, and core orbitals were kept frozen in all correlated calculations. The geometries and harmonic vibrational frequencies of several diatomics that have two electronic states within 5 kcal/mol of one another were also studied using the complete active space self-consistent field - multi-reference configuration interaction method, including all single and double excitations from the reference configurations (CASSCF-MRCISD)<sup>24-26</sup>. In diatomic molecules treated by CASSCF and CASSCF-MRCISD calculations in $C_{2v}$ symmetry, the first (a<sub>1</sub>) representation contains both $\sigma$ and $\delta$ orbitals, the second (b<sub>1</sub>) and third (b<sub>2</sub>) contain $\pi_x$ and $\pi_y$ orbitals, respectively, and the forth (a<sub>2</sub>) contains $\delta$ -orbitals. Because we used different active spaces for different molecules, we present the details of each calculation when discussed specifically later. For the CASSCF-MRCISD calculations, we used the very large ANO basis set of Widmark et.al.<sup>27</sup>. These calculations were performed using the MOLCAS-2 program.<sup>28</sup> The MgAI and BAI molecules were also studied at the MCSCF level using Dunnings' augmented correlation consistent polarized valence basis sets (aug-cc-pVDZ)<sup>29</sup> and the GAMESS<sup>30</sup> program. Details of the configuration spaces employed will be given in the description of the properties of these molecules. The ground and low-lying state results for the ten newly examined diatoms as well as for five others examined by earlier workers and reexamined here are summarized in Tables I-XV. ## III. RESULTS AND DISCUSSIONS. # A. The Ten As Yet Uncharacterized Diatomics **BeB.** Assuming doubly occupancy for the $1\sigma$ <u>valence</u> orbital, the three other valence electrons may be distributed throughout the lowest $2\sigma$ , $3\sigma$ and $1\pi$ valence orbitals giving five possible occupancies: $1\sigma^2 2\sigma^2 1\pi^1$ , $1\sigma^2 2\sigma^2 3\sigma^1$ , $1\sigma^2 2\sigma^1 1\pi^1 3\sigma^1$ , $1\sigma^2 2\sigma^1 1\pi^2$ and $1\sigma^2 1\pi^3$ , which lead to several low-lying electronic states: $2\Pi_r$ ( $1\sigma^2 2\sigma^2 1\pi^1$ ), $2\Sigma^+$ ( $1\sigma^2 2\sigma^2 3\sigma^1$ ), $2\Pi_r$ and $4\Pi_r$ $(1\sigma^22\sigma^11\pi^13\sigma^1)$ , $^4\Sigma^-$ , $^2\Sigma^-$ and $^2\Delta$ $(1\sigma^22\sigma^11\pi^2)$ and $^2\Pi_i$ $(1\sigma^21\pi^3)$ . Preliminary calculations at MP2(full)/6-311+G\* level were carried out for $^2\Pi_r$ , $^2\Sigma^+$ , $^4\Pi_r$ , $^4\Sigma^-$ , and $^2\Pi_i$ states with the $^4\Pi_r$ state proving to be the lowest (Table I). However, when larger basis sets and (Table I near here please) more sophisticated correlation methods (QCISD(T)/6-311+G(2df)) were used, the ${}^2\Pi_r$ state was predicted to be the ground state, and the ${}^2\Sigma^+$ state to be the first excited state. The ${}^4\Pi_r$ and ${}^4\Sigma^-$ states are the next excited states. For **BeB** we are confident that the ${}^2\Pi_r$ state is the ground electronic state because (i) all four low-lying states have small spin-contaminations, (ii) the energy difference between the ground electronic state and the first excited state is 8-9 kcal/mol, and (iii) the relative energy difference between PMP4 and QCISD(T) is only 1.3 kcal/mol, less than the first excitation energy. The calculated dissociation energy (D<sub>e</sub>) of BeB ( ${}^2\Pi_r$ ) is 1.57 eV at the QCISD(T)/6-311+G(2df) level. NaB. Given a total of four valence electrons and assuming double occupancy for the $1\sigma$ orbital, the only three low-energy configurations involve $1\sigma^2 2\sigma^2$ , $1\sigma^2 2\sigma^1 1\pi^1$ and $1\sigma^2 1\pi^2$ occupancies all of which have been studied. The results appear in Table II were we find the high spin $^3\Pi_r$ ( $1\sigma^2 2\sigma^1 1\pi^1$ ) state (Table II near here please) to be the ground state and the low spin $^{1}\Sigma^{+}$ ( $1\sigma^{2}2\sigma^{2}$ ) state to be the lowest lying excited state at both the PMP4 and QCISD(T) levels. Because the adiabatic $X^3\Pi_r \rightarrow {}^1\Sigma^+$ excitation energy is rather small, 3.1 kcal/mol, we carried out calculations using the CASSCF-MRCISD(Q) method and the (17s12p5d4f/7s5p3d2f)Na + (14s9p4d3d/7s5p3d2f)B basis set. The CASSCF expansion included 152 (1 $\Sigma^+$ ) and 160 (3 $\Pi_r$ ) configurations, which represent all possible excitations of all four valence electrons among (4,2,2,1) active orbitals, respectively, of a1, b1, b2 and a2 representations of C2v symmetry. All single- and double-excitations from these 152 and 160 CASSCF configurations were then included in the MRCISD calculations giving the 86,114 ( $^{1}\Sigma^{+}$ ) and 117,475 ( $^{3}\Pi_{r}$ ) MRCISD configurations. Davidson's corrections to the MRCISD energies were very small and as a result the CASSCF-MRCISD and CASSCF-MRCISD(Q) level are very close to each other (Table II). Moreover, the ${}^3\Pi_r$ state is the ground state and ${}^1\Sigma^+$ is the first excited state at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. The ground electronic state is well represented by the single Hartree-Fock electronic configuration (CHF( $1\sigma^22\sigma^11\pi^1$ )=0.9525) which is the only configuration in the MRCISD expansion that has a coefficient larger than 0.15. The occupancies of the natural MOs for the ${}^3\Pi_r$ state are: $_{1\sigma^{1.89}2\sigma^{0.98}3\sigma^{0.03}1\pi_{x}^{}0.97_{1\pi_{y}^{}0.062\pi_{x}^{}0.022\pi_{y}^{}0.01}.}$ The $^1\Sigma^+$ state is also well represented by the Hartree-Fock wave function $(C_{HF}(1\sigma^22\sigma^1)=0.9034)$ . However, in this case, one non-Hartree-Fock configuration has an expansion coefficient larger than 0.15: $C(1\sigma^22\sigma^03\sigma^2)=0.2707$ . The occupancies of the natural MOs for the $^1\Sigma^+$ state are: $1\sigma^{1.88}2\sigma^{1.74}3\sigma^{0.17}1\pi_x^{0.07}1\pi_y^{0.07}2\pi_x^{0.01}2\pi_y^{0.01}$ . We are confident that ${}^3\Pi_r$ is the ground electronic state for NaB because we have very good agreement between the adiabatic ${}^3\Pi_r \to {}^1\Sigma^+$ excitation energies with all four sophisticated ab initio methods. The valence isoelectronic LiB molecule also has a $X^3\Pi_r$ ground electronic state, however other valence isoelectronic molecules such as LiAl and NaAl have singlet $X^1\Sigma^+$ ground electronic states (see below). Finally, our calculated dissociation energy (D<sub>e</sub>) of NaB ( ${}^3\Pi_r$ ) is 0.76 eV at the QCISD(T)/6-311+G(2df) level. NaC. For this molecule, one might anticipate any of three valence orbital occupancies $1\sigma^2 2\sigma^2 1\pi^1$ , $1\sigma^2 2\sigma^1 1\pi^2$ and $1\sigma^2 1\pi^3$ . When the $1\pi$ orbital is occupied by three electrons (essentially 2p on C), we obtain a ${}^2\Pi_i$ state. When two electrons occupy the $1\pi$ orbital and the third electron occupies the antibonding $2\sigma$ orbital (essentially 2s2p hybrid orbital on C), a ${}^4\Sigma^-$ state results. Finally, when two electrons occupy the $2\sigma$ orbital and one electron occupies the $1\pi$ orbital, a ${}^2\Pi_r$ state results. Among all states with $\pi^1$ , $\pi^2$ and $\pi^3$ occupancies, we found the high-spin ${}^4\Sigma^-$ ( $1\sigma^2 1\pi^2 2\sigma^1$ ) state to be the lowest. The low-spin ${}^2\Pi_r$ ( $1\sigma^2 2\sigma^2 1\pi^1$ ) and ${}^2\Pi_i$ ( $1\sigma^2 1\pi^3$ ) states are less stable by 29.4 kcal/mol and 44.8 kcal/mol, respectively (see Table III). We feel confident in predicting that ${}^4\Sigma^-$ is the ground electronic state of NaC. Because (Table III near here please) (i) the results for relative energies of these three electronic states agree well each other at the QCISD(T) and PMP4 levels, (ii) the spin contaminations in all three states are low; and (iii) the energy of the lowest excited ${}^2\Pi_r$ electronic state is more than 1 eV (the accuracy of relative energies obtained in our calculations at the QCISD(T)/6-311+G(2df) level is ca. 0.3 eV). The valence isoelectronic LiC, LiSi and NaSi diatomics also have ( ${}^4\Sigma^-$ ) ground electronic states. Our calculated dissociation energy ( $D_e$ ) of NaC ${}^4\Sigma^-$ is 1.97 eV at the QCISD(T)/6-311+G(2df) level. **NaN.** For this molecule, three low-lying states have been studied: $^3\Sigma^ (1\sigma^22\sigma^21\pi^2)$ , $^3\Pi_i$ $(1\sigma^22\sigma^11\pi^3)$ and $^1\Sigma^+$ $(1\sigma^21\pi^4)$ , (Table IV). (Table IV near here please) At the PMP4 and QCISD(T) levels, the $^1\Sigma^+$ is well separated from the others in energy. Because the $^3\Pi_i$ state is lower in energy than the $^3\Sigma^-$ state at the PMP4 level while the $^3\Sigma^-$ state is lower than the $^3\Pi_i$ state at the QCISD(T) level, we carried out large scale CASSCF-MRCISD(T) calculations using $(17s12p5d4f/7s5p3d2f)_{Na} + (14s9p4d3d/7s5p3d2f)_{N}$ basis sets for these two states. The CASSCF expansions included 378 ( $^3\Sigma^-$ ) and 384 ( $^3\Pi_i$ ) configurations, which represent all possible occupations of six valence electrons in (4,2,2,1) active orbitals. All single- and double-excitations from these 378 and 384 CASSCF configurations were then included in the MRCISD calculations giving 1,115,606 ( $^3\Sigma^-$ ) and 1,154,220 ( $^3\Pi_i$ ) MRCISD configurations. Davidson's corrections to the MRCISD energies were very small and thus our results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are very close each other (Table IV). The $^3\Sigma^-$ state was predicted to be the ground state at both levels with an excitation energy $^3\Sigma^- \to ^3\Pi_i$ of ca. 8 kcal/mol (see Table IV). Both the $^3\Pi_i$ and the $^3\Sigma^-$ states are well represented by Hartree-Fock wave functions ( $C_{HF}(1\sigma^22\sigma^21\pi_x^{\alpha}1\pi_y^2)$ =0.9568 for $^3\Pi_i$ and $C_{HF}(1\sigma^22\sigma^21\pi_x^{\alpha}1\pi_y^{\alpha})$ =0.9452 for $^3\Sigma^-$ ). From more than 1,000,000 configurations, only the Hartree-Fock configurations have coefficients larger than 0.15. The occupancies of the natural MO, for the $^3\Pi_i$ and $^3\Sigma^-$ states are: $1\sigma^{2.00}2\sigma^{1.96}3\sigma^{0.99}4\sigma^{0.02}$ $1\pi_x^{0.99}1\pi_y^{1.92}2\pi_x^{0.01}2\pi_y^{0.05}$ and $1\sigma^{2.00}2\sigma^{1.96}3\sigma^{1.89}4\sigma^{0.08}1\pi_x^{0.99}1\pi_y^{0.99}2\pi_x^{0.01}2\pi_y^{0.01}$ , respectively. Because the $^3\Sigma^-$ state has the lowest energy relative to the other states using all our sophisticated ab initio methods (QCISD(T), CASSCF-MRCISD and CASSCF-MRCISD(Q)), we are confident that the $^3\Sigma^-$ state is the ground electronic state of !!aN. The valence isoelectronic LiN molecule also has a $^3\Sigma^-$ ground state. $^{10c}$ Our calculated dissociation energy (D<sub>e</sub>) of NaN ( $^3\Sigma^-$ ) is 0.77 eV at the QCISD(T)/6-311+G(2df) level. **MgB.** This molecule is isoelectronic with BeB which we discussed earlier. Based on our BeB findings, we studied the following electronic states: ${}^2\Pi_r$ (1 $\sigma^2$ 2 $\sigma^2$ 1 $\pi^1$ ), ${}^2\Sigma^+$ (1 $\sigma^2$ 2 $\sigma^2$ 3 $\sigma^1$ ), ${}^4\Pi_r$ (1 $\sigma^2$ 2 $\sigma^1$ 1 $\pi^1$ 3 $\sigma^1$ ), ${}^4\Sigma^-$ (1 $\sigma^2$ 2 $\sigma^1$ 1 $\pi^2$ ) and ${}^2\Pi_i$ (1 $\sigma^2$ 1 $\pi^3$ ). Preliminary calculations on these states at the MP2(full)/6-311+G\* level predict the ${}^2\Pi_r$ state to be the lowest (Table V). The ${}^2\Pi_r$ state was also found to be the ground state when larger (Table V near here please) basis sets and more sophisticated correlation methods ( PMP4 and QCISD(T) with 6-311+G(2df) basis sets) were used. The $^2\Sigma^+$ state is predicted to be the first excited state, with the $^4\Pi_r$ and $^4\Sigma^-$ states lying higher in energy. For **MgB** we are confident that the ${}^2\Pi_r$ state is the ground electronic state because (i) all four low-lying states have small spin-contamination, (ii) the energy difference between the ground state and the first excited state is 7-9 kcal/mol, and (iii) the relative energy difference between results at the PMP4 and QCISD(T) levels is only 2.4 kcal/mol, which is less than the first excitation energy. Our calculated dissociation energy ( $D_e$ ) of MgB ( $D_r$ ) is 0.47 eV at the QCISD(T)/6-311+G(2df) level. MgC. Given a total of six valence electrons (3s² from Mg and 2s²2p² from C), the most likely candidates for low-energy configurations involve $1\sigma^22\sigma^21\pi^2$ , $1\sigma^22\sigma^11\pi^3$ , $1\sigma^21\pi^4$ , or $1\sigma^22\sigma^11\pi^23\sigma^1$ occupancies. We therefore studied the following five low lying electronic states for MgC: $3\Sigma^*$ ( $1\sigma^22\sigma^21\pi^2$ ), $3\Pi_i$ ( $1\sigma^22\sigma^11\pi^3$ ), $1\Sigma^+$ ( $1\sigma^21\pi^4$ ), $3\Pi_r$ ( $1\sigma^22\sigma^21\pi^13\sigma^1$ ) and $5\Sigma^-$ ( $1\sigma^22\sigma^11\pi^23\sigma^1$ ), and the results of our calculations appear in Table VI. (Table VI near here please) We find the $^3\Sigma^ (1\sigma^22\sigma^21\pi^2)$ state to be the ground state and the $^5\Sigma^ (1\sigma^2 2\sigma^1 1\pi^2 3\sigma^1)$ state to be the lowest lying excited state at both the PMP4 and QCISD(T) levels. However, the adiabatic excitation $^3\Sigma^- \to ^5\Sigma^-$ energy varies from 1.0 kcal/mol at the PMP4 level to 10.5 kcal/mol at the QCISD(T) level. Therefore we also carried out calculations on these two states at the CASSCF-MRCISD(Q) level using a $(17s12p5d4f/7s5p3d2f)_{Mg} + (14s9p4d3d/7s5p3d2f)_{C}$ basis set. The CASSCF expansion included 260 ( $^5\Sigma^-$ ) and 378 ( $^3\Sigma^-$ ) configurations, which represent all possible distribution of the six valence electrons, among the (4,2,2,1) and (3,2,2,1) active orbitals, respectively. All single- and double-excitations from these 260 and 378 CASSCF configurations were then included in the MRCISD calculations giving the 852,680 ( $^5\Sigma^-$ ) and 1,155,606 ( $^3\Sigma^-$ ) MRCISD configurations. Davidson's corrections to the MRCISD energy were modest so results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are reasonably close (Table VI). Because the $^3\Sigma^-$ state has the lowest energy at all four of our most sophisticated ab initio levels, we are confident that $^3\Sigma^-$ is the ground electronic state for MgC. Our calculated dissociation energy (D<sub>e</sub>) for MgC ( $^3\Sigma^-$ ) is 1.50 eV at the QCISD(T)/6-311+G(2df) level. After our calculations were completed, an article by Bauschlicher, Langhoff and Partridge (BLP)<sup>30</sup> appeared in the literature reporting high quality calculations on low-lying electronic states of MgC. These workers also found $^3\Sigma^-$ to be the ground state and $^5\Sigma^-$ to be the first excited state. Our results for the ground electronic state $^3\Sigma^-$ (Re(Mg-C)=2.099 Å, De=1.50 eV and $\Delta G_{1/2}$ =527 cm<sup>-1</sup>) agree well with the BLP data (Re(Mg-C)=2.103 Å, De=1.52 eV and $\Delta G_{1/2}$ =541 cm<sup>-1</sup>) however, for the first excited state, our data $^5\Sigma^-$ (Re(Mg-C)=2.066 Å, De= eV, Te=3975 cm<sup>-1</sup> and $\Delta G_{1/2}$ =570 cm<sup>-1</sup>) are somewhat different from those of BLP (Re(Mg-C)=2.109 Å, De=0.66 eV, Te=3545 cm<sup>-1</sup> and $\Delta G_{1/2}$ =515 cm<sup>-1</sup>). The quite substantial difference in the bond length (0.043 Å) and $\Delta G_{1/2}$ (55 cm<sup>-1</sup>) values is strange because, for the $^5\Sigma^-$ state we have good agreement for these quantities using four MP2(full), QCISD(T), CASSCF-MRCISD and CASSCF-MRCISD(Q) different methods. **MgN.** Given a total of seven valence electrons (3s² from Mg and 2s²2p³ from N), the most likely candidates for low-energy configurations involve $1\sigma^22\sigma^21\pi^23\sigma^1$ , $1\sigma^22\sigma^21\pi^3$ , $1\sigma^22\sigma^11\pi^33\sigma^1$ and $1\sigma^22\sigma^11\pi^4$ occupancies. We therefore studied the following four low-lying electronic states: $^4\Sigma^-$ ( $1\sigma^22\sigma^21\pi^23\sigma^1$ ), $^2\Pi_i$ ( $1\sigma^22\sigma^21\pi^3$ ), $^4\Pi_i$ ( $1\sigma^22\sigma^11\pi^33\sigma^1$ ) and $^2\Sigma^+$ ( $1\sigma^22\sigma^11\pi^4$ ). The results of our calculations appear in Table VII. (Table VII near here please) We found the <u>high-spin</u> $^4\Sigma^ (1\sigma^22\sigma^21\pi^23\sigma^1)$ state to be the ground electronic state and the $^2\Pi_i$ $(1\sigma^22\sigma^21\pi^3)$ state to be the lowest lying excited state. However, the adiabatic $X^4\Sigma^- \to ^2\Pi_i$ excitation energy is not large and varies from 11.2 kcal/mol at the PMP4 level to 6.3 kcal/mol at the QCISD(T) level. Therefore, we calculated the two states at the CASSCF-MRCISD(Q) level using a $(17s12p5d4f/7s5p3d2f)_{Na} + (14s9p4d3d/7s5p3d2f)_{B}$ basis set. The CASSCF expansion included $104~(^{4}\Sigma^{-})$ and $196~(^{2}\Pi_{i})$ configurations, which represent all possible distribution of the 7 valence electrons (two electrons occupy the $1\sigma$ -MO in all cases) among the (3,2,2,0) active orbitals. All single-and double-excitations from the $104~(^{4}\Sigma^{-})$ and $196~(^{2}\Pi_{i})$ CASSCF configurations were then included in our MRCISD calculations giving 955,575 $(^{4}\Sigma^{-})$ and $1,204,664~(^{2}\Pi_{i})$ MRCISD configurations. The results are presented in Table VII. The $^4\Sigma^-$ state has a lower energy than the $^2\Pi_i$ state at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. The $^4\Sigma^-$ and $^2\Pi_i$ states are not well represented by the Hartree-Fock wave function $C_{HF}(1\sigma^22\sigma^23\sigma^11\pi_{\chi}^{\alpha}1\pi_{y}^{\alpha})$ =0.3137 and $C(1\sigma^22\sigma^13\sigma^21\pi_{\chi}^{\alpha}1\pi_{y}^{\alpha})$ =0.8770 for $^4\Sigma^-$ and $C_{HF}(1\sigma^22\sigma^21\pi_{\chi}^{\alpha}1\pi_{y}^{2})$ =0.8327 for $^3\Pi_i$ ) in the MRCISD wave function at the optimal bond lengths. At R(Mg-N)=2.100 Å and shorter distances, the dominant configuration in the $^4\Sigma^-$ state is $C_{HF}(1\sigma^22\sigma^23\sigma^11\pi_{\chi}^{\alpha}1\pi_{y}^{\alpha})$ =0.9526 and all other configurations in MRCISD expansion have coefficients less than 0.15 in magnitude. At the equilibrium internuclear distance, the $(1\sigma^22\sigma^23\sigma^11\pi_{\chi}^{\alpha}1\pi_{y}^{\alpha})$ configuration has a coefficient of 0.3137 while the $C(1\sigma^22\sigma^13\sigma^21\pi_{\chi}^{\alpha}1\pi_{y}^{\alpha})$ =0.8770 configuration is dominant with all others having amplitudes less than 0.15. The Davidson correction for this state is also different at short and long interatomic distances as a result of which the findings at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are quite different. For the first excited ${}^2\Pi_i$ state, the leading configuration $(C_{HF}(1\sigma^22\sigma^23\sigma^01\pi_x^{\alpha}1\pi_y^2)=0.8327) \text{ remains the same along the potential energy curve, but two other configurations } C(1\sigma^22\sigma^02\sigma^21\pi_x^{\alpha}1\pi_y^2)=-0.3482 \text{ and } C(1\sigma^22\sigma^\alpha2\sigma^\alpha1\pi_x^{\beta}1\pi_y^2)=-0.2806 \text{ have amplitudes larger than 0.15. The }$ occupancies of the natural MOs for the $^4\Sigma^-$ and $^2\Pi_i$ states are: $1\sigma^{1.96}2\sigma^{1.91}3\sigma^{0.99}4\sigma^{0.03}$ $1\pi_x^{0.99}1\pi_y^{0.99}$ $2\pi_x^{0.03}2\pi_y^{0.03}$ and $1\sigma^{1.96}2\sigma^{1.60}3\sigma^{0.38}4\sigma^{0.02}1\pi_x^{0.98}1\pi_y^{1.91}$ $2\pi_x^{0.02}2\pi_y^{0.07}$ , respectively. Because the $^4\Sigma^-$ state has the lowest energy relative to the other states at all four of our most sophisticated ab initio levels, we are confident that the $^4\Sigma^-$ state is the ground electronic state. Our calculated dissociation energy (D<sub>e</sub>) of MgN ( $^4\Sigma^-$ ) is 0.50 eV at the QCISD(T)/6-311+G(2df) level. AIB. The two valence isoelectronic molecules $B_2$ and $AI_2$ are known to have ${}^3\Sigma_g{}^{-,1,31}$ and ${}^3\Pi_u{}^{32}$ ground electronic states, respectively. However, the $B_2$ molecule has a very low-lying ${}^5\Sigma_u{}^-$ first excited state ( $T_e{=}1701~cm^{-1,31}$ ) and $AI_2$ has a low-lying ${}^3\Sigma_g{}^-$ first excited state ( $T_e{=}200~cm^{-1,32}$ ). Therefore, for AIB we anticipate that one of the ${}^3\Pi_r$ ( $1\sigma^22\sigma^21\pi^13\sigma^1$ ), ${}^5\Sigma^-$ ( $1\sigma^22\sigma^11\pi^23\sigma^1$ ) or ${}^3\Sigma^-$ ( $1\sigma^22\sigma^21\pi^2$ ) states will be the ground state, while the others are low lying excited states. We carried out calculations on states of these three symmetries at several levels of theory (Table VIII). (Table VIII near here please) At the MP2(full)/6-311+G\* level, the ${}^3\Pi_r$ state is the lowest with the ${}^3\Sigma^-$ the first and the ${}^5\Sigma^-$ the second excited states. We find the same ordering at the PMP4 and QCISD(T) levels; however, at the QCISD(T)/6-311+G(2df) level, the energy difference between the ${}^3\Pi_r$ and ${}^3\Sigma^-$ states is only 0.2 kcal/mol. The ${}^5\Sigma^-$ second excited state is higher in energy by 22.6 kcal/mol, and therefore, is not a candidate for the ground electronic state of AIB. Although the ${}^3\Pi_r$ state is lowest at all levels of theory, the spin-contamination of the ${}^3\Sigma^-$ state is very high. Because these states have very nearly identical total energies at both the PMP4 and QCISD(T) levels, we are not able to predict with certainty the ground electronic state from these data. Therefore, we studied these states again at the MCSCF and CASSCF-MRCISD(Q) levels of theory. MCSCF calculations have been performed using 6 valence electrons in 8 valence active MOs (giving 1512 CSFs). The three lowest triplet roots were then calculated using the SA MCSCF methodology. The optimized bond lengths for the ${}^3\Pi_r$ and ${}^3\Sigma^-$ states at this level are very close to the those at the QCISD(T) level, while the MCSCF harmonic frequencies are both lower than at the MP2(full)/6-311+G\* level. The $^3\Sigma^-$ state is the lowest at MCSCF level, and the ${}^3\Pi_r$ is the first excited lying 2.6 kcal/mol higher. This ordering contradicts all of our previous results. Although these MCSCF calculations have no spincontamination and all important valence orbitals are included in variational calculation, the fraction of the total correlation energy included at the MCSCF level is not high. Therefore, we examined these two states at the CASSCF-MRCISD(Q) level using a (17s12p5d4f/7s5p3d2f)AI + (14s9p4d3d/7s5p3d2f)B basis set. The CASSCF expansion included 378 ( $^{3}\Sigma^{-}$ ) and 384 ( $^{3}\Pi_{r}$ ) configurations, which represent all possible distribution of 6 valence electrons in (3,2,2,1) active orbitals. All single- and double-excitations from these 378 ( $^3\Sigma^-$ ) and 384 ( $^{3}\Pi_{r}$ ) CASSCF configurations were then included in the MRCISD calculations giving 1,155,606 ( $^3\Sigma$ -) and 1,154,220 ( $^3\Pi_r$ ) MRCISD configurations. Results of these calculations are presented in Table VIII. The $^3\Sigma^-$ state is predicted to be most stable at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. The $^3\Sigma^- \to {}^3\Pi_r$ excitation energy is 2.4 kcal/mol (CASSCF-MRCISD) and 1.6 kcal/mol (CASSCF-MRCISD(Q)), which agree well with the MCSCF results. Both the $^3\Sigma^-$ and $^3\Pi_r$ states are well represented by Hartree-Fock wave functions $C_{HF}(1\sigma^22\sigma^23\sigma^01\pi_x^{\alpha}1\pi_y^{\alpha})$ =0.8952 for $^3\Sigma^-$ and $C_{HF}(1\sigma^22\sigma^23\sigma^{\alpha}1\pi_x^{\alpha})$ =0.9061) for $^3\Pi_r$ at the optimal bond lengths. From more than 1,000,000 configurations in MRCISD expansions, only one non-Hartree-Fock configuration has a coefficient (C( $1\sigma^22\sigma^03\sigma^21\pi_x^11\pi_y^1$ )=-0.1985 for $^3\Sigma^-$ ) larger than 0.15. Moreover, the Davidson correction is small and therefore the results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are similar. The occupancies of the natural MOs for the $^3\Sigma^-$ and $^3\Pi_r$ states are: $1\sigma^{1.92}2\sigma^{1.78}3\sigma^{0.164}\sigma^{0.02}$ $1\pi_x^{0.96}1\pi_y^{0.96}$ $2\pi_x^{0.06}2\pi_y^{0.06}$ and $1\sigma^{1.92}2\sigma^{1.85}3\sigma^{0.99}4\sigma^{0.03}1\pi_x^{0.97}1\pi_y^{0.06}2\pi_x^{0.06}2\pi_y^{0.03}$ , respectively. We are confident that ${}^3\Sigma^-$ is the ground electronic state for AIB be (i) the results are the same at the MCSCF and CASSCF-MRCISD(Q)levels theory and (ii) B<sub>2</sub> has a ${}^3\Sigma_g^-$ ground electronic state with a 1701 cm<sup>-1,31</sup> excitation energy into ${}^3\Pi_u$ state, (iii) in Al<sub>2</sub>, the ${}^3\Sigma_g^-$ state is located only 200 cm<sup>-1</sup> above the ${}^3\Pi_u$ state. Therefore we expect that in AIB the energy difference between these two states should be somewhere inbetween. Our calculated dissociation energy (D<sub>e</sub>) of AIB ( ${}^3\Sigma^-$ ) is 1.78 eV at the QCISD(T)/6-311+G(2df) level. NaAl. In previous work on LiB, NaB and LiAl, three states of symmetries ${}^1\Sigma^+$ (1 $\sigma^22\sigma^2$ ), ${}^3\Sigma^-$ (1 $\sigma^21\pi^2$ ) and ${}^3\Pi_r$ (1 $\sigma^21\pi^12\sigma^1$ ) were found to be low-lying. In LiB and NaB, ${}^3\Pi_r$ is the ground state while, for the valence isoelectronic LiAl, the ${}^1\Sigma^+$ state is the lowest. We examined these three low-lying states for NaAl. As in the LiAl molecule, we found that the low-spin ${}^1\Sigma^+$ state is the most stable for NaAl. However, the high-spin ${}^3\Pi_r$ state is only 5.2 kcal/mol above the ground state at the QCISD(T)/6-311+G(2df) level, and the ${}^3\Sigma^-$ state lies above the ${}^1\Sigma^+$ state by 22.4 kcal/mol. The dissociation energy (D<sub>e</sub>) of NaAl ( ${}^1\Sigma^+$ ) is predicted to be 17.8 kcal/mol at the QCISD(T)/6-311+G(2df) level. The energy difference between the ${}^1\Sigma^+$ and ${}^3\Pi_r$ states for valence isoelectronic LiAl was studied at the CASSCF-MRCISD(Q) level using a (17s12p5d4f/7s5p3d2f)Al+ $(14s9p4d3d/7s5p3d2f)_{Li}$ basis set (see below), and we obtained a very good agreement between QCISD(T) and CASSCF-MRCISD(Q) level results for the ${}^3\Pi_r \leftarrow {}^1\Sigma^+$ excitation energy. Because the energy differences between the ${}^1\Sigma^+$ and ${}^3\Pi_r$ states for LiAl and NaAl are the same, we are confident that our prediction of the ${}^1\Sigma^+$ ground electronic state for NaAl is reliable. **MgAI.** This molecule is valence isoelectronic to BeB, so we studied the same five low-lying electronic states: ${}^2\Pi_r$ ( $1\sigma^22\sigma^21\pi^1$ ), ${}^2\Sigma^+$ ( $1\sigma^22\sigma^23\sigma^1$ ), ${}^4\Pi_r$ ( $1\sigma^22\sigma^11\pi^13\sigma^1$ ), ${}^4\Sigma^-$ ( $1\sigma^22\sigma^11\pi^2$ ) and ${}^2\Pi_i$ ( $1\sigma^21\pi^3$ ) as we identified for BeB. Preliminary calculations at the MP2(full)/6-311+G\* level were carried out for ${}^2\Pi_r$ , ${}^2\Sigma^+$ , ${}^4\Pi_r$ , ${}^4\Sigma^-$ , and ${}^2\Pi_i$ states. We found the ${}^2\Pi_r$ state to be the lowest (Table X). # (Table X near here please) Using more sophisticated correlation method (QCISD(T)/6-311+G(2df)), the $^2\Sigma^+$ first excited state is found to be only 4.5 kcal/mol above the ground $^2\Pi_r$ state. Therefore we studied these two lowest states at the MCSCF level of theory. The MCSCF calculations were performed using 6 valence electrons in 8 valence MOs which gave rise to 1512 CSFs. The three lowest doublet roots were calculated using the SA MCSCF methodology. The ${}^2\Pi_r$ state was also found to be lowest at the MCSCF level. The ${}^2\Sigma_+$ state is higher in energy by 15.0 kcal/mol. Thus, for MgAI we are confident that the ${}^2\Pi_r$ state is the ground electronic state because (i) the two low-lying states have small spincontaminations, (ii) the ground electronic state is the same at the PMP4, QCISD(T) and MCSCF levels, and (iii) the relative energy range between PMP4 and QCISD(T) is only 0.8 kcal/mol, less than the first excitation energy. Our calculated dissociation energy (D<sub>e</sub>) of MgAl ( $^2\Pi_r$ ) is 0.34 eV at the QCISD(T)/6-311+G(2df) level. In summary we have identified the ground electronic states of ten molecules that, as yet, are theoretically and experimentally uncharacterized. In the following section, we present results of our current calculations on five other molecules which were studied before: LiAl, BeP, BP and SiP but for which the ground electronic states have not been determined with certainty. # B. Five Diatomics Whose Ground States Are Uncertain **LiAI.** In our previous work<sup>10c</sup> we studied three $^1\Sigma^+$ ( $1\sigma^22\sigma^2$ ), $^3\Sigma^-$ ( $1\sigma^21\pi^2$ ) and $^3\Pi_r$ ( $1\sigma^21\pi^12\sigma^1$ ) low-lying states of LiAI (Table XI), and (Table XI near here please) found the low-spin ${}^1\Sigma^+$ state to be the most stable. However, the lowest high-spin ${}^3\Pi_r$ state is predicted to be only 5.1 kcal/mol higher at the QCISD(T)/6-311+G\* level, and the ${}^3\Sigma^-$ state lies only 21.2 kcal/mol above the ${}^1\Sigma^+$ . Our calculated dissociation energy for LiAl ( ${}^1\Sigma^+$ ) was 23.3 kcal/mol. Because the energy difference between the $^1\Sigma^+$ and $^3\Pi_r$ states is small, we performed calculations on these two states at the CASSCF-MRCISD(Q) level using $(17s12p5d4f/7s5p3d2f)_{Na} + (14s9p4d3d/7s5p3d2f)_B$ basis sets. The CASSCF expansion included $152 \ (^1\Sigma^+)$ and $160 \ (^3\Pi_r)$ configurations, which represent all possible distribution of the valence electrons among (4,2,2,1) active orbitals. All single- and double-excitations from these CASSCF configurations were then included in our MRCISD calculations giving 84,149 $(^{1}\Sigma^{+})$ and 117,475 $(^{3}\Pi_{r})$ MRCISD configurations. The Davidson correction to the MRCISD energy was very small for both states, so our results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are very similar (Table XI). The $^1\Sigma^+$ state is found to be the most stable at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels, with the $^3\Pi_r$ state higher in energy by 5.0 kcal/mol. This is the same excitation energy we found at the QCISD(T) level, so we are confident that $^1\Sigma^+$ is the ground electronic state for **LiAl**. Both the $^3\Pi_r$ and $^1\Sigma^+$ states are well represented by Hartree-Fock wave functions $(C_{HF}(1\sigma^22\sigma^2)=0.9163$ for $^1\Sigma^+$ and $C_{HF}(1\sigma^22\sigma^11\pi_x^\alpha)=0.9476$ for $^3\Pi_r$ ). Among all configurations in the MRCISD expansions for both these configurations, only one configuration has a coefficient $(C(1\sigma^22\sigma^03\sigma^2)=-0.1656$ for $^3\Sigma^-$ ) larger than 0.15. The occupancies of the natural MO for the $^1\Sigma^+$ and $^3\Pi_r$ states are: $1\sigma^{1.88}2\sigma^{1.78}3\sigma^{0.08}1\pi_x^{0.08}1\pi_y^{0.08}2\pi_x^{0.03}2\pi_y^{0.03}$ and $1\sigma^{1.88}2\sigma^{0.98}3\sigma^{0.02}1\pi_x^{0.97}1\pi_y^{0.05}2\pi_x^{0.03}2\pi_y^{0.01}$ , respectively. MgSI. In our previous work<sup>11b</sup> we studied five <sup>1</sup>Σ+ (1σ<sup>2</sup>1π<sup>4</sup>), <sup>3</sup>Σ- (1σ<sup>2</sup>2σ<sup>2</sup>1π<sup>2</sup>), <sup>3</sup>Π<sub>r</sub> (1σ<sup>2</sup>2σ<sup>2</sup>1π<sup>1</sup>3σ<sup>1</sup>), <sup>3</sup>Π<sub>i</sub> (1σ<sup>2</sup>2σ<sup>1</sup>1π<sup>3</sup>) and <sup>5</sup>Σ- (1σ<sup>2</sup>2σ<sup>1</sup>1π<sup>2</sup>3σ<sup>1</sup>) electronic states of the MgSi molecule, and we found the <sup>3</sup>Σ- state to be the most stable. However, the high-spin <sup>3</sup>Π<sub>r</sub> state is only 2.7 kcal/mol less stable at the PMP4/6-311+G\* level. Because the energy difference between the <sup>3</sup>Σ- and <sup>3</sup>Π<sub>r</sub> states is small, we carried out calculations on these two states at the CASSCF-MRCISD(Q) level using (17s12p5d4f/7s5p3d2f)<sub>Mg,Si</sub> basis sets. The CASSCF expansion included 378 (<sup>3</sup>Σ-) and 384 (<sup>3</sup>Π<sub>r</sub>) configurations, which represent all possible distribution of the valence electron among (3,2,2,1) active orbitals. All single- and double-excitations from these CASSCF configurations were than included in the MRCISD calculations giving 1,054,150 (<sup>3</sup>Σ-) and 1,052,968 (<sup>3</sup>Π<sub>r</sub>) MRCISD configurations. The Davidson correction to the MRCISD energy was very small for both states as a result of which, results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are very close to each other (Table XII). The $^3\Sigma$ - state is predicted to be the most stable at (Table XII near here please) both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels, and the ${}^3\Pi_r$ state is higher in energy by 16-18 kcal/mol. Therefore we are confident in suggesting that ${}^3\Sigma^-$ is the ground electronic state for MgSi. Both the ${}^3\Pi_r$ and ${}^3\Sigma^-$ states are quite well represented by a Hartree-Fock wave function (CHF( $1\sigma^22\sigma^23\sigma^11\pi_x^1$ )=0.9035 for ${}^3\Pi_r$ and CHF( $1\sigma^22\sigma^21\pi_x^21\pi_y^2$ )=0.8851 for ${}^3\Sigma^-$ ). Among all of the configurations in the MRCISD expansions for both these configurations, the only configuration with a coefficient larger than 0.15 is (C( $1\sigma^22\sigma^03\sigma^21\pi_x^21\pi_y^2$ )=-0.2459 for ${}^3\Sigma^-$ ). The occupancies of the natural MO for the ${}^1\Sigma^+$ and ${}^3\Pi_r$ states are: $1\sigma^{1.92}2\sigma^{1.75}3\sigma^{0.21}4\sigma^{0.02}1\pi_x^{0.97}1\pi_y^{0.97}2\pi_x^{0.03}2\pi_y^{0.03}$ and $1\sigma^{1.91}2\sigma^{1.86}3\sigma^{0.98}4\sigma^{0.04}1\pi_x^{0.98}1\pi_y^{0.07}2\pi_x^{0.04}2\pi_y^{0.03}$ , respectively. BeP. In our previous study<sup>14</sup> we found two electronic states $^4\Sigma^-$ ( $1\sigma^22\sigma^21\pi^23\sigma^1$ ) and $^2\Pi_i$ ( $1\sigma^22\sigma^21\pi^3$ ) to be the most stable for BeP. At the PMP4/6-311+G(2df) and at QCISD(T)/6-311+G(2df) levels, the $^2\Sigma^+$ state is lower by only 3.1and 3.5 kcal/mol, respectively. Calculations on these two states at the CASSCF-MRCISD(Q) level using a (17s12p5d4f/7s5p3d2f)p + (14s9p4d3d/7s5p3d2f)Be basis set produced expansions with 104 ( $^4\Sigma^-$ ) and 196 ( $^2\Pi_i$ ) configurations, which represent all possible distributions of 7 valence electrons in (3,2,2,0) active orbitals. All single- and double-excitations from these CASSCF configurations were then included in MRCISD calculations giving 955,575 ( $^4\Sigma^-$ ) and 1,204,664 ( $^2\Pi_i$ ) configurations. The Davidson correction to the MRCISD energy was modest for both states, so results at the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels are reasonably similar (Table XIII). The $4\Sigma$ - state is found to be (Table XIII near here please) the most stable at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. Because this state is the ground electronic state at our four most sophisticated ab initio methods (PMP4, QCISD(T), CASSCF-MRCISD and CASSCF-MRCISD(Q)), we are confident that $^4\Sigma^-$ is the ground electronic state for **BeP**. Both the $^4\Sigma^-$ and $^2\Pi_i$ states are well represented by Hartree-Fock wave functions ( $C_{HF}(1\sigma^22\sigma^23\sigma^\alpha1\pi_x^\alpha1\pi_y^\alpha)$ =0.9437 for $^4\Sigma^-$ and $C_{HF}(1\sigma^22\sigma^21\pi_x^\alpha1\pi_y^2)$ =0.9098 for $^2\Pi_i$ ). Among all of the configurations in the MRCISD expansions for both these states, only the Hartree-Fock configurations have coefficients larger than 0.15. The occupancies of the natural MO for the $^4\Sigma^-$ and $^2\Pi_i$ states are: $1\sigma^{1.95}2\sigma^{1.92}3\sigma^{0.99}4\sigma^{0.03}1\pi_x^{0.99}1\pi_y^{0.99}2\pi_x^{0.03}2\pi_y^{0.03}$ and $1\sigma^{1.95}2\sigma^{1.85}3\sigma^{0.10}4\sigma^{0.02}1\pi_x^{0.97}1\pi_y^{1.88}2\pi_x^{0.04}2\pi_y^{0.08}$ , respectively. BP. Previously,<sup>14</sup> we found two low energy electronic states $^1\Sigma^+$ ( $1\sigma^22\sigma^21\pi^4$ ) and $^3\Pi_i$ ( $1\sigma^22\sigma^21\pi^33\sigma^1$ ) for BP. The $^3\Pi_i$ state is lower by only 1.8 and 6.8 kcal/mol, at the PMP4/6-311+G(2df) and at QCISD(T)/6-311+G(2df) levels, respectively. We therefore carried out calculations of these two states at the CASSCF-MRCISD(Q) level using $(17s12p5d4f/7s5p3d2f)_P + (14s9p4d3d/7s5p3d2f)_{Be}$ basis sets. The CASSCF expansion included 142 $(^1\Sigma^+)$ and 150 $(^3\Pi_i)$ configurations, which represent all possible distribution of the 7 valence electrons (two electrons occupy the $^1\sigma$ -MO in all cases) among the (3,2,2,0) active orbitals. All single- and double-excitations from these CASSCF configurations were then included in our MRCISD calculations giving 1,089,382 $(^1\Sigma^+)$ and 1,775,350 $(^3\Pi_i)$ configurations. The Davidson correction to the MRCISD energy was modest as a result of which the CASSCF-MRCISD and CASSCF-MRCISD(Q) results are similar (Table XIV) but not identical. (Table XIV near here please) The ${}^3\Pi_i$ state is predicted to be the most stable at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. Because the ${}^3\Pi_i$ state is the lowest at all sophisticated ab initio levels (PMP4, QCISD(T), CASSCF-MRCISD and CASSCF-MRCISD(Q)) we are reasonably confident that ${}^3\Pi_i$ is the ground state for **BP**. Both the $^1\Sigma^+$ and $^3\Pi_i$ states are well represented by Hartree-Fock wave functions ( $C_{HF}(1\sigma^22\sigma^21\pi_x^21\pi_y^2)$ =0.8768 for $^1\Sigma^+$ and $C_{HF}(1\sigma^22\sigma^22\sigma^11\pi_x^2\pi_y^2)$ =0.9123 for $^3\Pi_i$ ). Among all configurations in the MRCISD expansions for both of these states, only one non-Hartree-Fock configuration ( $C(1\sigma^22\sigma^03\sigma^21\pi_x^21\pi_y^2)$ =-0.1654 for $^1\Sigma^+$ ) has a coefficient larger than 0.15. The occupancies of the natural MOs for the $^1\Sigma^+$ and $^3\Pi_i$ states are: $1\sigma^{1.96}2\sigma^{1.82}3\sigma^{0.16}4\sigma^{0.02}1\pi_x^{1.86}1\pi_y^{1.86}2\pi_x^{0.11}2\pi_y^{0.11}$ and $1\sigma^{1.96}2\sigma^{1.90}3\sigma^{1.00}4\sigma^{0.03}1\pi_x^{0.97}1\pi_y^{1.87}2\pi_x^{0.06}2\pi_y^{0.10}$ , respectively. SIP. In our previous study<sup>14</sup> we identified two low energy electronic states $^2\Sigma^+$ ( $1\sigma^22\sigma^21\pi^43\sigma^1$ ) and $^2\Pi_i$ ( $1\sigma^22\sigma^21\pi^33\sigma^2$ ) for the SiP molecule. At the PMP4/6-311+G(2df) level, the $^2\Sigma^+$ state is lower by 3.3 kcal/mol, but at the QCISD(T)/6-311+G(2df) level, the $^2\Pi_i$ is more stable by 0.9 kcal/mol. Again, we carried out calculations of these two states at the CASSCF-MRCISD(Q) level using ( $17s12p5d4f/7s5p3d2f)_{Si,P}$ basis sets. The CASSCF expansion included 208 ( $^2\Sigma^+$ ) and 196 ( $^2\Pi_i$ ) configurations, which represent all possible distribution of the 7 valence electrons (two electrons occupy the $1\sigma$ -MO in all cases) among the (3,2,2,0) active orbitals. All single- and double-excitations from these CASSCF configurations were then included in our MRCISD calculations giving 420,340 ( $^2\Sigma^+$ ) and 416,604 ( $^2\Pi_i$ ) configurations. The Davidson correction to the MRCISD energy was modest so the CASSCF-MRCISD and CASSCF-MRCISD ( $^2$ ) results are in reasonably close agreement (Table XV). (Table XV near here please) The ${}^2\Pi_i$ state is found to be the most stable at both the CASSCF-MRCISD and CASSCF-MRCISD(Q) levels. Because the ${}^2\Pi_i$ ground electronic state is lowest at three sophisticated ab initio methods (QCISD(T), CASSCF-MRCISD and CASSCF-MRCISD(Q)) we are reasonably confident in claiming that ${}^2\Pi_i$ is the ground electronic state for SiP. Both the ${}^2\Sigma^+$ and ${}^2\Pi_i$ states are well represented by Hartree-Fock wave functions (CHF( $1\sigma^22\sigma^23\sigma^11\pi_x^21\pi_y^2$ )=0.9042 for ${}^2\Sigma^+$ and CHF( $1\sigma^22\sigma^23\sigma^21\pi_x^2\pi_y^2$ )=0.9187 for ${}^2\Pi_i$ ). Among all configurations in the MRCISD expansions for both of these states, only the Hartree-Fock configurations have coefficients larger than 0.15. The occupancies of the natural MOs for the ${}^2\Sigma^+$ and ${}^2\Pi_i$ states are: $1\sigma^{2.00}2\sigma^{1.90}3\sigma^{1.00}4\sigma^{0.03}1_{\pi_X}1.87_{1\pi_y}1.87_{2\pi_X}0.10_{2\pi_y}0.10$ and $1\sigma^{2.00}2\sigma^{1.94}3\sigma^{1.90}4\sigma^{0.97}1_{\pi_X}0.97_{1\pi_y}1.87_{2\pi_X}0.06_{2\pi_y}0.10$ , respectively. #### IV. OVERVIEW In Figure 2, the term symbols of the ground electronic states calculated and experimentally determined (where known), are given for all 120 first and second row diatomic molecules, and in Table XVI the theoretical and available experimental dissociation energies for these ground states are presented. In Table XVI some of the experimental dissociation energies are $D_{\rm e}$ values and some are $D_{\rm o}$ . Because the differences between such values are smaller in most cases than the accuracy of our calculations, we do not emphasize these differences. Moreover, we do not site all of the theoretical data published in the (Figure 2 and Table XVI near here please) literature but select what we feel is the most reliable data. The conventional <u>valence</u> MO ordering for first-row <u>homonuclear</u> diatomic molecules is: $1\sigma_g < 1\sigma_u < 1\pi_u < 2\sigma_g < 1\pi_g < 2\sigma_u$ for lithium to nitrogen, with the $1\pi_u$ and $2\sigma_g$ orbitals reversed for $O_2$ and $F_2.^{33}$ From this ordering one can successfully predict the ground electronic states for all first and second row homonuclear diatomics, and these predictions agree with the findings given in Fig. 2. However, when heteronuclear species are considered, it is difficult to predict the order in which the valence MOs are filled especially for the 4-8 valence electron cases. Assuming an MO ordering analogous to that found in most homonuclear cases: $1\sigma<2\sigma<1\pi<3\sigma<2\pi<4\sigma$ , one would predict the following ground electronic states for 2-16 valence electrons : $^{1}\Sigma^{+}$ ( $^{1}\sigma^{2}$ ), $^{2}\Sigma^{+}$ ``` \begin{array}{l} (1\sigma^22\sigma^1),\ ^1\Sigma^+\ (1\sigma^22\sigma^2),\ ^2\Pi_r\ (1\sigma^22\sigma^21\pi^1),\ ^3\Sigma^-\ (1\sigma^22\sigma^21\pi^2),\ ^2\Pi_i\ (1\sigma^22\sigma^21\pi^3), \\ ^1\Sigma^+\ (1\sigma^22\sigma^21\pi^4),\ ^2\Sigma^+\ (1\sigma^22\sigma^21\pi^43\sigma^1),\ ^1\Sigma^+\ (1\sigma^22\sigma^21\pi^43\sigma^2),\ ^2\Pi_r\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^1),\ ^3\Sigma^-\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^2),\ ^2\Pi_i\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^3),\ ^1\Sigma^+\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^4),\ ^2\Sigma^+\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^44\sigma^1)\ \ \text{and}\ \ ^1\Sigma^+\ (1\sigma^22\sigma^21\pi^43\sigma^22\pi^44\sigma^2). \end{array} ``` As shown in Fig. 2 in green, most first and second diatomic molecules have the ground electronic states that are expected based on the above MO ordering: ``` H<sub>2</sub>, LiH, Li<sub>2</sub>, LiNa, Na<sub>2</sub> (^{1}\Sigma^{+} (^{1}\sigma^{2})), BeH, LiBe, MgH, LiMg, NaBe, NaMg (^{2}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{1})), BH, Be<sub>2</sub>, AlH, LiAl, BeMg, NaAl, Mg<sub>2</sub> (^{1}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{2})), CH, BeB, SiH, BeAl, MgB, MgAl (^{2}\Pi_{r} (^{1}\sigma^{2}2\sigma^{2}1\pi^{1})), NH, LiN, BeC, B<sub>2</sub>, PH, LiP, BeSi, BAl, MgC, NaN, NaP, MgSi (^{3}\Sigma^{-} (^{1}\sigma^{2}2\sigma^{2}1\pi^{2})), OH, LiO, SH, LiS, NaO, NaS (^{2}\Pi_{i} (^{1}\sigma^{2}2\sigma^{2}1\pi^{3})), HF, LiF, BeO, C<sub>2</sub>, HCl, LiCl, BeS, MgO, NaF, NaCl, MgS (^{1}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4})), BeF, BO, CN, BeCl, BS, PC, SiN, AlO, MgF (^{2}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{1})), BF, CO, N<sub>2</sub>, BCl, CS, PN, SiO, AlF CIAI, SiS, P<sub>2</sub> (^{1}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{2})), CF, NO, CCl, SN, PO, SiF, SiCl, SP (^{2}\Pi_{r} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{2}2\pi^{1})), NF, O<sub>2</sub>, NCl, SO, PF, PCl, S<sub>2</sub> (^{3}\Sigma^{-} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{2}2\pi^{2})), OF, CIO, SF, SCl (^{2}\Pi_{i} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{2}2\pi^{3})) and F<sub>2</sub>, CIF, Cl<sub>2</sub> (^{1}\Sigma^{+} (^{1}\sigma^{2}2\sigma^{2}1\pi^{4}3\sigma^{2}2\pi^{4})). ``` However, twenty diatomics (marked in red in Fig. 2) do not fit the pattern and have unexpected high-spin ground electronic states. The possibility for ground states with higher spin multiplicity than expected considering the Aufbau principle arises due to the near degeneracy of the $2\sigma$ - and $1\pi$ -MOs or of the $1\pi$ - and $3\sigma$ MOs. For example, the $1\sigma^2 2\sigma^2 1\pi^0$ states lie slightly above the corresponding $1\sigma^2 2\sigma^1 1\pi^1$ states for LiB and NaB, and the $1\sigma^2 2\sigma^2 1\pi^1$ states are above the $1\sigma^2 2\sigma^1 1\pi^2$ states for LiC, NaC, LiSi, and NaSi. Another group of high-spin ground state molecules arise because of quasi-degeneracy between the $1\pi$ and $3\sigma$ -orbitals. For example, $1\sigma^22\sigma^21\pi^3$ lies above $1\sigma^22\sigma^21\pi^23\sigma^1$ for BeN, BC, BeP, BSi, AlC, MgN, MgP, AlSi, and $1\sigma^22\sigma^21\pi^4$ states lie above $1\sigma^22\sigma^21\pi^33\sigma^1$ for BN, BP, CSi, AlN, AlP, and Si<sub>2</sub>. These two groups of "peculiar" species arise when there are 4-5 or 7-8 valence electrons. Clearly, the isoelectronic principle<sup>34</sup>, which is widely used in chemistry. does not work well for certain diatomic molecules with 4-8 valence electrons. It appears that the Aufbau principle, using the "standard" order of MOs works for all first and second row diatomics except some of those with 4-5 or 7-8 valence electrons. However, not all of the 4-5 or 7-8 electron cases produce high-spin (i.e. $2\sigma^11\pi^1$ , $2\sigma^11\pi^2$ , $1\pi^23\sigma^1$ or $1\pi^33\sigma^1$ ) ground states; some of the 4-5 electron cases yield $2\sigma^2$ or $2\sigma^2 1\pi^1$ low-spin ground states, and some of the 7-8 electron molecules produce $1\pi^3$ or $1\pi^4$ ground states. Inspection of Figures 3, where the low- and high spin ground states are examined according to their number of valence electrons, reveals that when group 3, 4, and 5 elements are involved. high-spin states can be expected; group 6 and 7 elements do not produce highspin ground states. We therefore note in closing, that challenges remain for students of chemistry even within the realm of predicting the energy ordering for electronic states of diatomic molecules and for understanding why such ordering arise. Even greater challanges arise when considering three- or larger atomic clusters especially when group 3, 4 or 5 elements are involved. # **ACKNOWLEDGMENT** This work was supported by the Office of Naval Research and by NSF Grant #CHE9116286. We thank Dmitry Boldyrev for assistance with the color graphics used to prepar Figures 1-3. # REFERENCES - (1) Huber, K. P.; Herzberg, G. *Molecular Spectra and Molecular Structure. Constants of Diatomic Molecules*; van Nostrang Reihold: New York, 1979. - (2) (a) Knight, Jr., L.B.; Cobranchi, S.T.; Herlong, J.O.; Arrington, C.A, *J. Chem. Phys.* **1990**, *92*, 5856; (b) Thoma, A.; Caspary, N.; Wurfel, B.E.; Bondybey, V.E.; *J. Chem. Phys.*, **1993**, *98*, 8458. - (3) Knight, Jr., L.B.; McKinley, A.J.; Babb, R.M.; Morse, M.D.; Arrington, C.A, J. Chem. Phys. 1993, 98,6749. - (4) (a) (a) Knight, Jr., L.B.; Cobranchi, S.T.; Petty, J.T.; Earl, E.; Feller, D.; Davidson, E.R., *J. Chem. Phys.* **1989**, *90*, 690; (b) Fernando, W.T.M.L.; O'Brien, L.C.; Bernath, P.F., *J. Chem. Phys.* **1990**, *93*, 8482. - (5) Schlachta, R.; Fischer, I.; Rosmus, P.; Bondybey, V. E., *Chem. Phys. Lett..* **1990**, *170*, 485. - (6) We did not find any experimental or theoretical data on BeMg molecule, however there is no doubt about $^{1}\Sigma^{+}$ ground electronic state. - (7) (a) Minowa, T.; Saito, S.; Hirota, E., J. Chem. Phys. 1985, 86, 3804; (b) Kanamori, H.; Yamada, C.; Butler, J. E.; Kawaguchi, K.; Hirota, E., J. Chem. Phys. 1985, 83, 4945. - (8) (a) Yamada, C.; Butler, J. E.; Kawaguchi, K.; Kanamori, H. Hirota, E. J. Mol. Spectrosc. 1986, 116, 108; (b) Tiemann, E.; Kanamori, H.; Hirota, E. J. Mol. Spectrosc. 1989, 137, 278. - (9) Hirota, E. Chem. Rev. 1992, 92, 141. - (10) (a) Nemukhin, A. V.; Almlof, J.; Heiberg, A. Chem Phys. Lett. 1980 76, 601; (b) Knowles, D. B.; Murrell, J. N. J. Mol. Struct. (THEOCHEM), 1986, 135, 169; (c) Boldyrev, A.I.; Simons, J.; Schleyer, P.v.R. J. Chem. Phys. 1993, 99, 8793. - (11) (a) Mavridis, A.; Harrison, J. F. J. Phys. Chem. 1982, 86, 1979; (b) Boldyrev, A.I. Simons, J. J. Phys. Chem. 1993, 97, 1526. - (12) Dykstra, C. E.; Pearson, P. K.; Schaefer III, H. F. J. Am. Chem. Soc. **1975**, *97*, 2321. - (13) Bauschlicher, Jr., C.W.; Langhoff, S.R.; Partidge, H. *J. Chem. Phys.* **1992**, *96*, 1240. - (14) Boldyrev, A.I.; Simons, J. J. Phys. Chem. 1993, 97, 6149. - (15) Partridge, H.; Langhoff, S.R.; Bauschlicher, Jr., C. W. J. Chem. Phys. **1988**, *88*, 6431. - (16) Ornellas, F. R.; Roberto-Neto, O.; Borin, A.C.; Machado, F. B. C. J. Chem. Phys. 1991, 95, 9086. - (17) Borin, A.C.; Ornellas, F. R. J. Chem. Phys. 1993, 98, 8761. - (18) Schlegel, H. B. J. Comput. Chem. 1982, 3, 214 - (19) Krishnan, R.; Binkley, J.S.; Seeger, R.; Pople, J.A. J. Chem. Phys. - 1980, 72, 650; McLean, A.D.; Chandler, G.S. J. Chem. Phys. 1980, 72, 5639; - (c) Clark, T.; Chandrasekhar, J.; Spitznagel, G. W.; Schleyer, P.v.R. J. Comput. - Chem. 1983, 4, 294; Frisch, M. J.; Pople, J. A.; Binkley, J. S. J. Chem. Phys. - 1984, 80, 3265; - (20) Krishnan, R.; Pople, J. A. Int. J. Quant. Chem. 1978, 14, 91. - (21) Pople, J. A.; Head-Gordon, M. Raghavachari, K. *J. Chem. Phys.* **1987**, *87*, 5968. - (22) Schlegel, H. B. J. Chem. Phys. 1984, 84, 4530. - (23) GAUSSIAN 92, Revision C, Frisch, M. J.; Trucks, G. W.; Head-Gordon, M.; Gill, P. M. W.; Wong, M. W.; Foresman, J. B.; Johnson, B. G.; Schlegel, H. B.; Robb, M. A.; Replogle, E. S.; Gomperts, R.; Andres, J. L.; Raghavachari, K.; Binkley, J. S.; Gonzalez, C.; Martin, R. L.; Fox, D. J.; DeFrees, D. J.; Baker, J.; Stewart, J. J. P; Topiol, S.; Pople J. A. (Gaussian Inc., Pittsburgh, P.A., 1992). - (24) Andersson, K.; Malmqvist, P.-A.; Roos, B.O.; Sadlej, A.J.; Wolonski, K.; *J. Phys. Chem.* **1990**, *94*, 5483; Andersson, K.; Malmqvist, P.-A.; Roos, B.O. *J. Chem. Phys.* **1992**, *96*, 1218. - (25) Roos, B.O. Chem. Phys. Lett. 1972, 15, 153; Shavitt, I. J. Quantum Chem. Symp. 1977, 11, 131; 1978, 12, 5; Siegbahn, P.E.M. J. Chem. Phys. 1980, 72, 1647. - (26) Widmark, P.-O.; Malmqvist, P.-A.; Roos, B.O. Theor. Chim. Acta, **1990**, *77*, 291; Widmark, P.-O.; Persson, B.J.; Roos, B.O. Theor. Chim. Acta, **1991**, *79*, 419. - (27) Anderson, K.; Blombeg, M.R.A.; Fulscher, M.P.; Kello, V.; Lindh, R.; Malmqvist, P.-A.; Noga, J.; Olsen, J.; Roos B.O.; Sadlej, A.J.; Siegbahn, P.E.M.; Urban, M.; University of Lund, Sweden and Widmark, P.-O. IBM, Sweden, MOLCAS-2, Version 2, 1991. - (28) Woon, D. E.; Dunning, T. H., Jr., J. Chem. Phys. 1993, 98, 1358. - (29) Schmidt, M.W.; Baldridge K.K.; Boatz, J.A.; Elbert, S.T.; Gordon, M.S.; Jensen, J.H.; Koseki, S.; Matsunaga, N.; Nguen, K.A.; Su, S.; Windus, T.L.; Dupuis M.; Montgomery, Jr., J.A. *J. Comput. Chem.*, **1993**, *14*, 1347. - (30) Bauschlicher, C. W. Jr.; Langhoff, S. R.; Partridge, H. *Chem. Phys. Lett.* **1993**, *216*, 341. - (31) Langhoff, S. R.; Bauschlicher, C.W., Jr. J. Chem. Phys. 1991, 95, 5882. - (32) (a) Fu, Z.; Lemire, G. W.; Bishea, G. A.; Morse, M. D. J. Chem. Phys.1990, 93, 8420. (b) Bauschlicher, C. W., Jr.; Langhoff, S. R. J. Chem. Phys.1989, 90, 4627. - (33) (a) Atkins, P.M. Molecular Quantum Mechanics. (Second edition, Oxford University Press, Oxford, New York, 1983), (b) Atkins, P.W. Quanta. Handbook of Concepts. (Second Edition, Oxford University Press, Oxford, New York, 1991), (c) Levine, I.N. Quantum Chemistry. (Fourth Edition, Prentice Hall Publ., Englewood Cliffs, New Jersey, 1991). - (34) Murrell, J.N.; Kettle, S. F. A.; Tedder J. M. *The Chemical Bond.* (John Wiley & Sons, Chichester, 1978). - (35) Wolniewicz, L. J. Chem. Phys. 1993, 99, 1851. - (36) Balakrishnan, A.; Smith, V.; Stoicheff, B.P. Phys. Rev. Lett. 1992, 68, 2149. - (37) Curtiss, L. A.; Raghavachari, K.; Pople, J.A. *Chem. Phys. Lett.* **1993**, *214*, 183. - (38) Peterson, K. A.; Kendall, R. A.; Dunning, T. H., Jr. *J. Chem. Phys.* **1993**, *99*, 1930. - (39) We calculated the dissociation energies of MgH, LiN, LiO, LiCl, BeF, BeS, BeCl, BO, BS, BCl, C<sub>2</sub>, CF, CSi, CP, CCl, N<sub>2</sub>, NF, NS, NaF, MgF, AlF, SiF, PF, SF, NaCl, MgS, MgCl, AlCl, SiS, SiCl, PS, PCl, SCl using E<sub>0</sub> energies at the G2 level of theory from data given in: Curtiss, L. A.; Raghavachari, Trucks G. W. J. Chain. Phys. **1991**, *94*, 7221... - (40) Woon, D. E.; Dunning, T. H., Jr. J. Chem. Phys. 1993, 99, 1914. - (41) Marino, M. M.; Ermler, W. C.; Kern, C. W.; Bondybey, V. E. *J. Chem. Phys.* **1992**, *96*, 3756. - (42) Langhoff, S. R.; Bauschlicher, C. W., Jr.; Partridge, H. in *Comparison of Ab Initio Quantum Chemistry with Experiment for Small Molecules* (D. Reidel Publishing Co., 1985), pp. 357-407. - (43) Ihle, H. R.; Wu, C. H.; Miletic, M.; Zmbov, K. F. *Adv. Mass Spectrom*. **1978**, *A7*, 670. - (44) Zmbov, K. F.; Wu, C. H. Abstract of Proceedings of Symposium for the year 1992 on Special Basis Research, March 6, 1993. - (45) Harrison, R. J.; Handy, N. C. *Chem. Phys. Lett.* **1983**, *98*, 97; **1986**, *123*, 321. - (46) Bondybey, V. E. Chem. Phys. Lett. 1984, 109, 436. - (47) We did not find any theoretical results on BeMg and made very preliminary calculations for this molecule using the QCISD/6-311+G\* theory for geometry optimization (Re(Be-Mg)=5.109 Å) and the QCISD(T)/6-311+G(2df) level for energy. Certainly more sofisticated theory is needed to achieve accurate results for BeMg. - (48) Peterson, K. A.; Kendall, R. A.; Dunning, T. H., Jr. J. Chem. Phys.1993, 99, 9790. - (49) Hirsch, G.; Buenker, R. J. J. Chem. Phys. 1987, 87, 6004. - (50) Martin, J. M. L.; Lee, T. J.; Scuseria, G. E.; Taylor, P. R. *J. Chem. Phys.* **1992**, *97*, 6549. - (51) De Maria, G.; Malaspina, L.; Piacente, V. J. Chem. Phys. 1972, 56, 1978. - (52) Martin, J. M. L.; Francois, J.P.; Gijbels, R. Chem. Phys. Lett. 1992, 193, 243. - (53) Our calculation at the QCISD(T)/6-311+G(2df) level using MP2(full)/6-311+G\* geometry (R<sub>e</sub>(B-F)=1.272 Å). - (54) Gingerich, K. J. Chem. Phys. 1972, 56, 4239. - (55) Wong, M. W.; Radom, L. J. Phys. Chem. 1990, 94, 638. - (56) Bauschlicher, C. W. ,Jr.; Langhoff, S. R.; Petterson, L. G. M. *J. Chem. Phys.* **1988**, *89*, 5747. - (57) Bauschlicher, C. W., Jr.; Langhoff, S. R. J. Chem. Phys. 1987, 87, 2919. - (58) McLean, A. D.; Liu, B.; Chandler, G. S. J. Chem. Phys. 1992, 97, 8459. - (59) Montgomery, J. A., Jr.; Petersson, G. A.; Al-Laham, M. A.; Mantzaris, J. Chem. Phys. Lett. **1990**, *169*, 497. - (60) Langhoff, S. R.; Bauschlicher, C. W., Jr.; Petterson, L. G. M. J. Chem. Phys. 1988, 89, 7354. - (61) Peterson, K. A.; Woods, R. C. J. Chem. Phys. 1990, 93, 1876. - (62) Zhao, Y.; Francisco, J.S. Chem. Phys. Lett. 1990, 167, 285. - (63) Sakai, S. J. Phys. Chem. 1992, 96, 131. - (64) Calculated from the published total G2(MP2) energies of PO, P and - O. Curtiss, L. A.; Raghavachari, K.; Pople, J. A. J. Chem. Phys. 1993, 98, 1293. - (65) Langhoff, R. S.; Bauschlicher, C. W., Jr.; Taylor, P. R. J. Chem. Phys. 1988, 88, 5715. - (66) Partridge, H.; Bauschlicher, C. W., Jr.; Pettersson, L. G. M.; McLean, - A. D.; Liu, B.; Yoshimine, M.; Komornicki, A. J. Chem. Phys. 1990, 92, 5377. - (67) Bauschlicher, C. W., Jr.; Partridge, H.; Langhoff, S. R.; Taylor, P. R.; Walch, S. R. J. Chem. Phys. 1987, 86, 7007. - (68) Our calculations at the QCISD(T)/6-311+G(2df) level using the MP2(full)/6-311+G $^{*}$ geometry (Re(Al-S)=2.024 Å). # Figure Captions - Figure 1. The experimentally determined ground electronic states of diatomic molecules composed of first and second row atoms (including hydrides). The diatomic molecules with experimentally unknown ground electronic states marked in burgundy. - Figure 2. The ground electronic states of first and second row atoms diatomic molecules based on experimental and theoretical data. Diatomics with high-spin ground electronic states are marked in red. - Figure 3. Ground states of first and second row diatomic molecules viewed in terms of the number of valence electrons. High-spin exceptions are noted in red. Table I. Calculated Molecular Properties of the Lowest BeB states. | Рав (2П.) | BeB (25+) | BeB (4П.) | BeB (4Σ·) | ВеВ ( <sup>2</sup> Пі) | |--------------------------------|----------------------------|--------------------------------------------|---------------------------------------|----------------------------| | 192292111 | 102202301 | 10220111301 | 102201112 | 102123 | | | | | | | | MP2(full)6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP>=-39.22194 | EMP2=-39.21715 | EMP2=-39.22489 | EMP2=-39.21787 | EMP2=-39.112071 | | Ra(Be-B)=1.922 A | Re(Be-B)=2.085 A | R <sub>e</sub> (Be-B)=1.828 A | R <sub>e</sub> (Be-B)=1.684 A | Re(Be-B)=1.492 A | | മം=680 cm⁻1 | we=575 cm <sup>-1</sup> | we=839 cm⁻¹ | ω <sub>e</sub> =1102 cm <sup>-1</sup> | ωe=1392 cm⁻¹ | | <s<sup>2&gt;=0.759</s<sup> | <\$2>=0.772 | <s<sup>2&gt;=3.755</s<sup> | <s<sup>2&gt;=3.836</s<sup> | <s<sup>2&gt;=0.944</s<sup> | | | | | | | | OCISD/TM6-311+G(2df) | OCISD(TV6-311+G(2df) | OCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | | //OCISD/TV8-311+G/2df) //OCISD | TV6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //MP2(fuli)/6-311+G* | | R_(Be-B)= 1.962A | RA(Be-B)=2.113 A | R <sub>e</sub> (Be-B)=1.833 A | R <sub>e</sub> (Be-B)=1.719 A | R(Be-B)=1.492 Å | | EPMP4=-39.23609 | EPMP4=-39.22352 | EPMP4=-39.22073 | EPMP4=-39.21852 | EPMP4=-39.12571 | | EOCISD(T)=-39.24471 | EOCISD(T)=-39.23011 | EQCISD(T)=-39.22407 | EQCISD(T)=-39.22319 | | | <\$2>=0.763 | <s<sup>2&gt;=0.776</s<sup> | <s<sup>2&gt;=3.757</s<sup> | <\$ <sup>2</sup> >=3.862 | <s<sup>2&gt;=0.938</s<sup> | | TopMpa=0.0 kca/mol | TepMp4=7.9 kcal/mol | TepMp4=9.6 kcal/mol | TepMp4=11.0 kcalmol | TePMp4=69.3 kcal/mol | | TeQCISD(T)=0.0 kcal/mol | Teacisi | D(T)=9.2 kcal/mol TeQCISD(T)=13.0 kcal/mol | TeQCISD(T)=13.5<br>kcal/mol | | | | | | | | Table II. Calculated Molecular Properties of the lowest NaB states. | | | 6 | |----------------------------------|--------------------------------------|--------------------------------------| | NaB (3T), | NaB ( $^{1}\Sigma^{+}$ ) | NaB (32-) | | 1621#1201 | 102202 | 1σ21π2 | | | | | | MP2/full/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-186.58768 | EMP2=-186.57336 | EMP2=-186.56706 | | R <sub>2</sub> (Na-B)=2.490 Å | Re(Na-B)=2.708 A | R <sub>e</sub> (Na-B)=2.287 A | | %=354 cm <sup>-1</sup> | ω <sub>e</sub> =302 cm <sup>-1</sup> | ω <sub>6</sub> =407 cm <sup>-1</sup> | | <\$2>=2.013 | | <s<sup>2&gt;=2.063</s<sup> | | | | | | OCISD(TV6-311+G(2df) | OCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | | //OCISD/TV6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //MP2(full)/6-311+G* | | R.(Na-B)=2.520 A | R <sub>e</sub> (Na-B)=2.770 Å | R(Na-B)=2.287 A | | EPMP4=-186 46799 | EMP4=-186.45970 | EMP4=-186.44770 | | Encientra-186.47046 | EOCISD(T)=-186.46549 | EQCISD(T)=-186.45230 | | 7825-2 018 | | <s<sup>2&gt;=2.059</s<sup> | | T-paspa-0 0 keel/mol | TaMPA=5.2 kcal/mol | TeMP4=12.7 kcal/mol | | Tencion = 0 0 kca/mol | TeOCISD(T)=3.1 kcal/mol | TeQCISD(T)=11.4 kcal/mol | | | | | | CASCE-MRCISD | CASSCF-MRCISD | | | R_(Na-8)=2.526 A | R <sub>e</sub> (Na-B)=2.757 Å | | | 399 cm.1 | ω <sub>a</sub> =255 cm <sup>-1</sup> | | | EARCOC MOCICO=-186.48765 | EcasscF-MRCISD=-186.48361 | | | Totassce-Macisn=0.0 kcal/mol | TeCASSCF-MRCISD=2.5 kcal/mol | | | | | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | | R <sub>a</sub> (Na-B)=2.526 A | Re(Na-B)=2.757 A | | | -329 cm <sup>-1</sup> | ω <sub>6</sub> =255 cm <sup>-1</sup> | | | Ecassce-MBCISD(Q)=-186.48847 | ECASSCF-MRCISDIQ)=-186.48421 | | | Torogon 1 Charles of the Charles | TACASSCF-MRCISD(Q)=2.7 kca/mol | | Table III. Calculated Molecular Properties of the lowest NaC states. | NaC ( <sup>4</sup> Σ <sup>-</sup> ) | NaC ( <sup>2</sup> Π <sub>r</sub> ) | NaC ( <sup>2</sup> Π <sub>i</sub> ) | |-------------------------------------------------|--------------------------------------|--------------------------------------| | 1σ <sup>2</sup> 1π <sup>2</sup> 2σ <sup>1</sup> | $1\sigma^2 2\sigma^2 1\pi^1$ | 1σ <sup>2</sup> 1π <sup>3</sup> | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-199.80955 | EMP2=-199.74712 | EMP2=-186.56706 | | R <sub>e</sub> (Na-C)=2.251 Å | R <sub>e</sub> (Na-C)=2.505 Å | R <sub>e</sub> (Na-C)=2.135 Å | | ω <sub>e</sub> =443 cm <sup>-1</sup> | ω <sub>e</sub> =401 cm <sup>-1</sup> | ω <sub>e</sub> =474 cm <sup>-1</sup> | | <\$ <sup>2</sup> >=3.756 | <s<sup>2&gt;=0.815</s<sup> | <s<sup>2&gt;=0.799</s<sup> | | | | | | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | | //QCISD(T)/6-311+G(2df) | //MP2(full)/6-311+G* | //MP2(full)/6-311+G* | | R <sub>e</sub> (Na-C)=2.264 Å | R(Na-C)=2.505 Å | R(Na-C)=2.135 A | | EPMP4=-199.69560 | EMP4=-199.64374 | EMP4=-199.61549 | | EQCISD(T)=-199.69677 | EQCISD(T)=-199.64996 | EQCISD(T)=-199.62534 | | <s<sup>2&gt;=2.756</s<sup> | <s<sup>2&gt;=0.817</s<sup> | <s<sup>2&gt;=0.792</s<sup> | | TePMP4=0.0 kcal/mol | TeMP4=32.5 kcal/mol | TeMP4=50.3 kcal/mol | | TeQCISD(T)=0.0 kcal/mol | TeQCISD(T)=29.4 kcal/mol | TeQCISD(T)=44.8 kcal/mol | Table IV. Calculated Molecular Properties of the lowest NaN states. | NaN (32-) | NaN ( <sup>3</sup> ∏;) | NaN $(^{1}\Sigma^{+})$ | |--------------------------------------|-------------------------------------------------|--------------------------------------| | 102202122 | 10 <sup>2</sup> 1x <sup>3</sup> 2o <sup>1</sup> | 102124 | | | | | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-216.47526 | EMP2=-216.47499 | EMP2=-216.39010 | | Re(Na-N)=2.591 A | Re(Na-N)=2.104 A | R <sub>6</sub> (Na-N)=2.011 Å | | ω <sub>e</sub> =144 cm <sup>-1</sup> | ω <sub>θ</sub> =484 cm <sup>-1</sup> | ω <sub>6</sub> =475 cm <sup>-1</sup> | | <s<sup>2&gt;=2.895</s<sup> | <5 <sup>2</sup> >=2.063 | | | | | | | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //MP2(full)/6-311+G* | | Ra(Na-N)=2.287 A | Re(Na-N)=2.120 A | R(Na-N)=2.011 A | | EPMP4=-216.36767 | EPMP4=-216.37615 | EMP4=-216.29664 | | EOCISD(T)≈-216.38550 | EQCISD(T)=-216.37586 | EQCISD(T)=-216.30965 | | <\$ <sup>2</sup> >=2.837 | <s<sup>2&gt;=2.058</s<sup> | | | TeMP4=5.3 kcal/mol | TePMp4=0.0 kcal/mol | TeMP4=44.6 kcal/mol | | TeOCISD(T)=0.0 kcal/mol | TegcisD(T)=6.0 kcal/mol | TeQCISD(T)=47.6 kcal/mol | | | | | | CASSCF-MRCISD | CASSCF-MRCISD | | | R <sub>e</sub> (Na-N)=2.282 A | Re(Na-N)=2.117 A | | | ω <sub>n</sub> =379 cm <sup>-1</sup> | ω <sub>e</sub> =465 cm <sup>-1</sup> | | | ECASSCF-MRCISD=-216.41352 | ECASSCF-MRCISD=-216.40139 | | | TecasscF-MRCISD=0.0 kcal/mol | TecasscF-MRcisp=7.6 kcal/mol | | | | | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | | R <sub>e</sub> (Na-N)=2.284 Å | Re(Na-N)=2.121 A | | | ω <sub>a</sub> =379 cm <sup>-1</sup> | ω <sub>e</sub> =461 cm <sup>-1</sup> | | | ECASSCF-MRCISD(Q)=-216.41918 | ECASSCF-MRCISD(Q)=-216.40621 | | | Techecia Marienani=0.0 kcal/mol | Tecassce-Macisn(0)=8.1 kcal/mol | | Table V. Calculated molecular properties of the lowest MgB states. | М9В (2П <sub>г</sub> ) | MgB ( $^2\Sigma^+$ ) | MgB (⁴∏r) | MgB ( <sup>4</sup> ∑·) | МgB ( <sup>2</sup> Пі) | |-------------------------------------|-------------------------------|----------------------------------------|-------------------------------------|--------------------------------------| | 1022021x1 | 102202301 | 1022011x1301 | 10212201 | 10 <sup>2</sup> 1x <sup>3</sup> | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-224.35127 | | EMP2=-224.33561 | EMP2=-224.32603 | EMP2=-224.20474 | | Re(Mg-B)=2.473 A | No minimum | R <sub>e</sub> (Mg-B)=2.263 Å | R <sub>e</sub> (Mg-B)=2.117 Å | Re(Mg-B)=1.983 A | | <sub>09</sub> =269 cm <sup>-1</sup> | | ა — 10 cm <sup>-1</sup> | <sub>0e</sub> =568 cm <sup>-1</sup> | ω <sub>e</sub> =630 cm <sup>-1</sup> | | <s<sup>2&gt;=0.768</s<sup> | | < <u>\$</u> 2>=3.757 | <s<sup>2&gt;=3.881</s<sup> | <52>=1.671 | | | | | | | | OCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | | //QCISD(T)/6-311+G(2df) //QCISD( | | T)/6-311+G(2df) //MP2(full)/6-311+G* | //MP2(full)/6-311+G* | //MP2(full)/6-311+G* | | R <sub>e</sub> (Mg-B)=2.390 A | R <sub>e</sub> (Mg-B)=2.775 A | R(Mg-B)=2.263 A | R(Mg-B)=2.117 A | R(Mg-B)=1.983 A | | EMP4=-224.24634 | EMP4=-224.23560 | EPMP4=-224.21964 | EPMP4=-224.21417 | EMP4=-224.10592 | | EQCISD(T)=-224.25419 | EQCISD(T)=-224.23962 | EQCISD(T)=-224.22283 | EQCISD(T)=-224.22221 | | | <s<sup>2&gt;=0.768</s<sup> | <s<sup>2&gt;=0.859</s<sup> | <s<sup>2&gt;=3.759</s<sup> | <s<sup>2&gt;=3.821</s<sup> | <s<sup>2&gt;=1.672</s<sup> | | TeMP4=0.0 kcal/mol | TeMP4=6.7 kcal/mol | TePMP4=16.8 kcal/mol | TepMp4≕20.2 kcal/mol | TeMP4=88.1 kcal/mol | | TeQCISD(T)=0.0 kcal/mol | TeQCISD(T)=9.1 kcal/mol | | TeQCISD(T)=20.1<br>kcal/mol | | | | | | | | Table VI. Calculated Molecular Properties of the lowest MgC states. | $MgC(^3\Sigma)$ | MgC (52.) | MgC (3∏,) | М9С ( <sup>З</sup> Пі) | $MgC(^{1}\Sigma^{+})$ | |--------------------------------------|--------------------------------------|-------------------------------|--------------------------------------|-------------------------------------------| | 1022021x2 | 10220112301 | 102202111301 | 1021x3201 | 102124 | | | | | | | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-237.54866 | EMP2=-237.56361 | EMP2=-237.51941 | EMP2=-237.47165 | EMP2=-237.39050 | | R <sub>e</sub> (Mg-C)=2.087 A | R <sub>e</sub> (Mg-C)=2.064 A | R <sub>e</sub> (Mg-C)=2.280 Å | R <sub>e</sub> (Mg-C)=1.966 A | R <sub>e</sub> (Mg-C)=1.834 Å | | ω <sub>e</sub> =507 cm <sup>-1</sup> | ωe=593 cm⁻1 | ωe≂ cm-1 | ω <sub>e</sub> =613 cm <sup>-1</sup> | ω <sub>e</sub> =773 cm <sup>-1</sup> | | <s<sup>2&gt;=2.038</s<sup> | <\$ <sup>2</sup> >=6.006 | <s<sup>2&gt;=2.088</s<sup> | <s<sup>2&gt;=2.041</s<sup> | | | | | | | 4.000 00 00 00 00 00 00 00 00 00 00 00 00 | | QCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | OCISD(1)/6-311+G(2df) | QCISD(1)/6-311+G(2df) | | //QCISD(1)/6-311+G(2df) | MCCISD(1)6-311+G(201) | //MP2(full)/6-311+G | //Mrz(Iun)/o-311+G | MM-C)=1 834 A | | FADA=-237 45647 | EDMD4=-237 45479 | EPMP4=-237.42256 | EPMP4=-237.37813 | EMP4=-237.30181 | | EOCISD/TD=-237.47358 | EOCISD(T)=-237.45680 | EocisD(T)=-237.42660 | EQCISD(T)=-237.39372 | | | <5 <sup>2</sup> >=2 035 | <\$2>=6.005 | <s<sup>2&gt;=2.087</s<sup> | <s<sup>2&gt;=2.042</s<sup> | | | TeMP4=0.0 kcal/mol | TepMp4=1.0 kcal/mol | TepMp4=21.3 kcal/mol | TePMP4=48.1 kcal/mol | TeMP4=97.0 kcal/mol | | TeocisD(T)=0.0 kcal/mol | TeQCISD(T)=10.5 kcal/mol | TegciSD(T)=29.5 kcal/mol | TeQCISD(T)=50.1 kcal/mol | | | | | | | | | CASSCF-MRCISD | CASSCF-MRCISD | | | | | R <sub>e</sub> (Mg-C)=2.094 Å | R <sub>e</sub> (Mg-C)=2.065 A | | | | | ω <sub>θ</sub> =543 cm <sup>-1</sup> | ω <sub>e</sub> =573 cm <sup>-1</sup> | | | | | ECASSCF-MRCISD= | ECASSCF-MRCISD= | | | | | TeCASSCF-MRCISD=0.0 | TeCASSCF-MRCISD=9.9 kcal/mol | | | | | | | | | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | | | | R <sub>e</sub> (Mg-C)=2.099 A | 8 | | | | | <sub>ωe</sub> =536 cm <sup>-1</sup> | ω <sub>θ</sub> =572 cm <sup>-1</sup> | | | | | ECASSCF-MRCISD(Q)= | ECASSCF-MRCISD(Q)=<br>-237.47539 | | | | | TeCASSCF-MRCISD(Q)= | TeCASSCF-MRCISD(Q)=<br>11.4 kcal/mol | | | | | | | | | | Table VII. Calculated molecular properties of the lowest MgN states. | Mon (4%-) | Man (211;) | MgN (4∏;) | MgN (2\2+) | |--------------------------------------|--------------------------------------|--------------------------|--------------------------------------| | 1922921#2391 | 102202113 | 102201113301 | 1σ22σ11π4 | | | | | | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-254.26138 | EMP2=-254.23191 | EMP2=-254.22690 | EMP2=-254.14261 | | R <sub>e</sub> (Mg-N)=2.068 A | R <sub>e</sub> (Mg-N)=1.857 A | Re(Mg-N)=1.944 A | R(Mg-N)=1.847 A | | ω <sub>n</sub> =574 cm <sup>-1</sup> | ω <sub>6</sub> =827 cm <sup>-1</sup> | <sub>ωe</sub> =619 cm⁻¹ | ω <sub>e</sub> =637 cm <sup>-1</sup> | | <\$ <sup>2</sup> >=3.806 | <\$ <sup>2</sup> >=0.766 | <s²>≈3.766</s²> | <s<sup>2&gt;=0.757</s<sup> | | | | | | | QCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | | //OCISD(TV6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //MP2(full)/6-311+G* | //MP2(full)/6-311+G* | | | Re(Mg-N)=1.929 A | R(Mg-N)=1.944 A | R(Mg-N)=1.847 A | | 784 | EMP4=-254.150029 | EMP4=-254.13459 | EPMP4=-254.06134 | | 932 | EOCISD(T)=-254.15924 | EQCISD(T)=254.13590 | EQCISD(T)=-254.08554 | | | TepMP4=11.2 kcal/mol | TeMP4=20.9 kcal/mol | TePMP4=66.8 kcal/mol | | Tencish(T)=0.0 kcal/mol | Tegc(SD(T)=6.3 kcal/mol | TegciSD(T)=21.0 kcal/mol | TeocisD(T)=52.6 kcal/mol | | | | | | | CASSCF-MRCISD | CASSCF-MRCISD | | | | Ra(Mg-N)=2.038 A | R <sub>e</sub> (Mg-N)=1.925 A | | | | ω <sub>e</sub> =942 cm <sup>-1</sup> | ω <sub>e</sub> =631 cm <sup>-1</sup> | | | | ECASSCF-MACISD=-254.18311 | ECASSCF-MRCISD=-254.17687 | | | | TecasscF-MRCISD=0.0 kcal/mol | Tecasscr-MRcisp=3.9 kcal/mol | | | | | | | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | | | Re(Mg-N)=2.133 A | R <sub>e</sub> (Mg-N)=1.929 A | | | | 0 <sub>A</sub> =730 cm <sup>-1</sup> | ω <sub>e</sub> =627 cm <sup>-1</sup> | | | | ECASSCF-MRCISD(Q)= | ECASSCF-MRCISD(Q)=<br>-254.18630 | | | | TecasscF-MRCISD(Q)=0.0 | TecasscF-MRcIsD(Q)=6.8 kcal/mol | | | Table VIII. Calculated molecular properties of the lowest AIB states. | AIB ( <sup>3</sup> Σ <sup>-</sup> ) | AIB ( <sup>3</sup> Π <sub>7</sub> ) | AIB ( <sup>5</sup> Σ <sup>-</sup> ) | |--------------------------------------|-----------------------------------------------------------------|----------------------------------------| | $1\sigma^2 2\sigma^2 1\pi^2$ | 1σ <sup>2</sup> 2σ <sup>2</sup> 1π <sup>1</sup> 3σ <sup>1</sup> | $1\sigma^2 2\sigma^1 1\pi^2 3\sigma^1$ | | | | | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | E <sub>MP2</sub> =-266.67110 | E <sub>MP2</sub> =-266.67760 | E <sub>MP2</sub> =-266.65496 | | R <sub>e</sub> (Al-B)=2.019 Å | R <sub>e</sub> (Al-B)=2.212 Å | R <sub>e</sub> (Al-B)=1.943 Å | | ω <sub>e</sub> =651 cm <sup>-1</sup> | ω <sub>e</sub> =521 cm <sup>-1</sup> | ω <sub>e</sub> =792 cm <sup>-1</sup> | | <s<sup>2&gt;=2.644</s<sup> | <s<sup>2&gt;=2.014</s<sup> | <s<sup>2&gt;=6.002</s<sup> | | MCSCF//MCSCF | MCSCF//MCSCF | | | R <sub>e</sub> (Al-B)=2.088 Å | Re(Al-B)=2.261 Å | | | ω <sub>e</sub> =574 cm <sup>-1</sup> | $\omega_{e}$ =471 cm <sup>-1</sup> | | | EMCSCF=-266.50779 | E <sub>MCSCF</sub> =-266.50371 | | | TeMCSCF=0.0 kcal/mol | TeMCSCF=2.6 kcal/mol | | | | | | | QCISD(T)/6-311+G(2df)// | QCISD(T)/6-311+G(2df)// | QCISD(T)/6-311+G(2df)// | | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | MP2(full)/6-311+G* | | R <sub>e</sub> (Al-B)=2.056 Å | R <sub>e</sub> (Al-B)=2.226 Å | R(Al-B)≈1.943 Å | | Epmp4=-266.57702 | Epmp4=-266.58174 | EPMP4=-266.54922 | | E <sub>QCISD(T)</sub> =-266.58794 | EQCISD(T)=-266.58820 | EQCISD(T)=-266.55221 | | T <sub>ePMP4</sub> ≈3.0 kcal/mol | T <sub>ePMP4</sub> =0.0 kcal/mol | TePMP4=17.4 kcal/mol | | TeQCISD(T)=0.2 kcal/mol | TeQCISD(T)=0.0 kcal/mol | T <sub>eQCISD(T)=22.6</sub> kcal/mol | | CASSCF-MRCISD | CASSCF-MRCISD | <del> </del> | | R <sub>e</sub> (Al-B)=2.046 Å | R <sub>e</sub> (Al-B)=2.224 A | | | ω <sub>e</sub> =608 cm <sup>-1</sup> | ω <sub>e</sub> =493 cm <sup>-1</sup> | <u> </u> | | ECASSCF-MRCISD=-266.60194 | ECASSCF-MRCISD=-266.59809 | | | TeCASSCF-MRCISD=0.0 kcal/mol | TeCASSCF-MRCISD=2.4 kcal/mol | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | | Re(Al-B)=2.051 Å | R <sub>e</sub> (Al-B)=2.237 Å | | | ω <sub>e</sub> =600 cm <sup>-1</sup> | ω <sub>e</sub> =482 cm <sup>-1</sup> | | | ECASSCF-MRCISD(Q)=-266.60845 | ECASSCF-MRCISD(Q)=-266.60585 | | | TeCASSCF-MRCISD(Q)=0.0 kcal/mol | T <sub>eCASSCF-MRCISD(Q)=1.6 kcal/mol</sub> | | Table IX. Calculated Molecular Properties of the lowest NaAl states. | NaAl ( $^{1}\Sigma^{+}$ ) | NaAl ( <sup>3</sup> Π <sub>r</sub> ) | NaAl ( $^3\Sigma$ -) | |---------------------------------|--------------------------------------|-------------------------------------| | 1σ <sup>2</sup> 2σ <sup>2</sup> | 1σ21π12σ1 | 1σ21π2 | | | | | | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | EMP2=-404.02294 | EMP2=-404.01938 | EMP2=-403.98789 | | R <sub>e</sub> (Na-Al)=3.134 Å | R <sub>e</sub> (Na-Al)=2.985 Å | R <sub>e</sub> (Na-Al)=2.673 Å | | ωe=196 cm <sup>-1</sup> | ω <sub>e</sub> =184 cm <sup>-1</sup> | ω <sub>e</sub> =259cm <sup>-1</sup> | | | <\$ <sup>2</sup> >=2.024 | <\$ <sup>2</sup> >=2.044 | | | | | | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | QCISD(T)/6-311+G(2df) | | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | | R <sub>e</sub> (Na-Al)=3.182 Å | R <sub>e</sub> (Na-Al)=3.007 Å | R <sub>e</sub> (Na-Al)=2.739 Å | | EMP4=-403.79651 | EPMP4=-403.79027 | EPMP4=-403.76274 | | EQCISD(T)=-403.80002 | EQCISD(T)=-403.79176 | EQCISD(T)=-403.76424 | | | <s<sup>2&gt;=2.027</s<sup> | <s<sup>2&gt;=2.018</s<sup> | | TeMP4=0.0 kcal/mol | TePMP4=3.9 kcal/mol | TePMP4=21.2 kcal/mol | | TeQCISD(T)=0.0 kcal/mol | TeQCISD(T)=5.2 kcal/mol | TeQCISD(T)=22.4 kcal/mol | Table X. Calculated Molecular Properties of the Lowest MgAl states. | 1922921#1 | (.7.) | | (7.) INDIV | (-11) MW | |-----------------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | | 102202301 | 102201111301 | 10220112 | 1022001x3 | | | | | | | | MP2(fullV6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | MP2(full)/6-311+G* | | | EMP2=-441.78656 | EMP2=-441,75046 | EMP2=-441.74582 | EMP2=-441.61817 | | | R <sub>e</sub> (Mg-AI)=3.327 A | | R <sub>e</sub> (Mg-Al)=2.484 A | R <sub>e</sub> (Mg-Al)=2.355 A | | | <b>‰=85</b> cm⁻¹ | ω <sub>8</sub> =297 cm <sup>-1</sup> | ω <sub>e</sub> =213 cm <sup>-1</sup> | ω <sub>e</sub> =361 cm <sup>-1</sup> | | | <s<sup>2&gt;=0.848</s<sup> | <\$2>=3.758 | <s<sup>2&gt;=3.859</s<sup> | <s<sup>2&gt;=1.732</s<sup> | | | | | | | | MCSCF//MSSCF | MCSCF//MSSCF | | | | | | H(Mg-AI)=3.22 A | | | | | | ω <sub>6</sub> =178 cm <sup>-1</sup> | | | | | 1.53167 | EMCSCF=-441.50779 | | | | | | Te=15.0 kcal/mol | | | | | | | 7 | | | | OCISD/TD/6-311+G(2df) | QCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | OCISD(T)/6-311+G(2df) | OCISD(1)/6-311+G(2at) | | //OCISD/TV6-311+G(2df) //OCISD(TV6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //QCISD(T)/6-311+G(2df) | //MP2(full)/6-311+G | | R_(Mo-A)=2 901 A | R.(Mq-Al)=3.269 A | R <sub>e</sub> (Mg-AI)=2.750 Å | R <sub>e</sub> (Mg-AI)=2.536 A | R(Mg-AI)=2.355 A | | EDA10 4441 57492 | EDAADA=-441.56902 | 12 | EPMP4=-441.52570 | EPMP4=-441.40985 | | 64 | FOCISD(T)=-441.57131 | 88 | EQCISD(T)=-441.53089 | EQCISD(T)=-441.42436 | | + | Tobyton=3.7 kcal/mol | TepMp4=29.7 kcal/mol | TePMP4=30.9 kcal/mol | TePMP4=103.6 kcal/mol | | 3 | Tencionm=4.5 kg | Teociso(T)=30.5 kcal/mol | | TegcisD(T)=96.7 kcal/mol | Table XI. Calculated molecular properties of the lowest LiAI states. | LiAI ( $^{1}\Sigma^{+}$ ) | LiAI ( <sup>3</sup> Π <sub>r</sub> ) | |--------------------------------------|-------------------------------------------------| | 1σ <sup>2</sup> 2σ <sup>2</sup> | 1σ <sup>2</sup> 2σ <sup>1</sup> 1π <sup>1</sup> | | | | | CASSCF-MRCISD | CASSCF-MRCISD | | R <sub>e</sub> (Li-Al)=2.858 Å | R <sub>e</sub> (Li-Al)=2.650 Å | | ω <sub>e</sub> =312 cm <sup>-1</sup> | ω <sub>e</sub> =339 cm <sup>-1</sup> | | ECASSCF-MRCISD=-249.40427 | ECASSCF-MRCISD=-249.39614 | | Tecasscr-MRCISD=0.0 kcal/mol | Tecasscr-mrcisp=5.1 kcal/mol | | | | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | R <sub>e</sub> (Li-Al)=2.859 Å | R <sub>e</sub> (Li-Al)=2.649 Å | | ω <sub>e</sub> =310 cm <sup>-1</sup> | ω <sub>e</sub> =339 cm <sup>-1</sup> | | ECASSCF-MRCISD(Q)=-249.40479 | ECASSCF-MRCISD(Q)=-249.39685 | | Tecasscr-MRCISD(Q)=0.0 kcal/mol | Tecasscr-MRCISD(Q)=5.0 kcal/mol | - Table XII. Calculated molecular properties of the lowest MgSi states. | MgSi ( <sup>3</sup> Σ <sup>-</sup> ) | MgSi ( <sup>3</sup> Π <sub>r</sub> ) | |-------------------------------------------------|-------------------------------------------------| | $1\sigma^2 2\sigma^2 1\pi^2$ | $1\sigma^2 2\sigma^2 1\pi^1 3\sigma^1$ | | OACCOT MOCICO | CASCOT MOCICO | | CASSCF-MRCISD<br>R <sub>e</sub> (Mg-Si)=2.556 Å | CASSCF-MRCISD<br>R <sub>e</sub> (Mg-Si)=2.768 Å | | $\omega_{\rm e}$ =317 cm <sup>-1</sup> | $\omega_{\rm e} = 271 {\rm cm}^{-1}$ | | ECASSCF-MRCISD=-488.62011 | ECASSCF-MRCISD=-488.59148 | | TeCASSCF-MRCISD=0.0 kcal/mol | TeCASSCF-MRCISD=18.0 kcal/mol | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | R <sub>e</sub> (Mg-Si)=2.559 A | R <sub>e</sub> (Mg-Si)=2.876 Å | | ω <sub>e</sub> =314 cm <sup>-1</sup> | ω <sub>e</sub> =264 cm <sup>-1</sup> | | ECASSCF-MRCISD(Q)=-488.62663 | ECASSCF-MRCISD(Q)=-488.60041 | | TeCASSCF-MRCISD(Q)=0.0 kcal/mol | TeCASSCF-MRCISD(Q)=16.5 kcal/mol | Table XIII. Calculated molecular properties of the lowest BeP states. | BeP ( <sup>4</sup> Σ <sup>-</sup> ) | $BeP(^2\Pi_r)$ | |-----------------------------------------------------------------|------------------------------------| | 1σ <sup>2</sup> 2σ <sup>2</sup> 1π <sup>2</sup> 3σ <sup>1</sup> | $1\sigma^2 2\sigma^2 1\pi^3$ | | CASSCF-MRCISD | CASSCF-MRCISD | | R <sub>e</sub> (Be-P)=2.063 Å | Re(Be-P)=1.924 Å | | ω <sub>e</sub> =627 cm <sup>-1</sup> | $\omega_{e}=778 \text{ cm}^{-1}$ | | ECASSCF-MRCISD=-355.47841 | ECASSCF-MRCISD=-355.47367 | | TeCASSCF-MRCISD=0.0 kcal/mol | TeCASSCF-MRCISD=3.0 kcal/mol | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | R <sub>e</sub> (Be-P)=2.082 Å | Re(Be-P)=1.927 A | | ω <sub>e</sub> =586 cm <sup>-1</sup> | $\omega_{e}$ =770 cm <sup>-1</sup> | | ECASSCF-MRCISD(Q)=-355.49071 | ECASSCF-MRCISD(Q)=-355.48606 | | TeCASSCF-MRCISD(Q)=0.0 kcal/mol | TeCASSCF-MRCISD(Q)=2.9 kcal/mol | Table XIV. Calculated molecular properties of the lowest BP states. | ВР ( <sup>3</sup> ∏ <sub>i</sub> ) | $BP(^1\Sigma^+)$ | |-----------------------------------------------------------------|---------------------------------------| | 1σ <sup>2</sup> 2σ <sup>2</sup> 1π <sup>3</sup> 3σ <sup>1</sup> | $1\sigma^2 2\sigma^2 1\pi^4$ | | CASSCF-MRCISD | CASSCF-MRCISD | | R <sub>e</sub> (B-P)=1.755 Å | R <sub>e</sub> (B-P)=1.684 Å | | ω <sub>e</sub> =920 cm <sup>-1</sup> | ω <sub>e</sub> =1038 cm <sup>-1</sup> | | ECASSCF-MRCISD=-365.53221 | ECASSCF-MRCISD=-365.52083 | | TeCASSCF-MRCISD=0.0 kcal/mol | TeCASSCF-MRCISD=7.1 kcal/mol | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | R <sub>e</sub> (B-P)=1.765 Å | Re(B-P)=1.687 Å | | ω <sub>e</sub> =897 cm <sup>-1</sup> | ω <sub>e</sub> =1026 cm <sup>-1</sup> | | ECASSCF-MRCISD(Q)=-365.55024 | ECASSCF-MRCISD(Q)=-365.53602 | | TeCASSCF-MRCISD(Q)=0.0 kcal/mol | TeCASSCF-MRCISD(Q)=8.9 kcal/mol | Table XV. Calculated molecular properties of the lowest SiP states. | SiP ( <sup>2</sup> Π <sub>i</sub> ) | SiP ( $^2\Sigma^+$ ) | |-----------------------------------------------------------------|-----------------------------------------------------------------| | 10 <sup>2</sup> 20 <sup>2</sup> 1x <sup>3</sup> 20 <sup>2</sup> | 10 <sup>2</sup> 20 <sup>2</sup> 1π <sup>4</sup> 30 <sup>1</sup> | | | | | CASSCF-MRCISD | CASSCF-MRCISD | | R <sub>e</sub> (Si-P)=2.092 Å | R <sub>e</sub> (Si-P)=2.011 Å | | ω <sub>e</sub> =608 cm <sup>-1</sup> | ω <sub>e</sub> =638 cm <sup>-1</sup> | | ECASSCF-MRCISD=-629.79935 | ECASSCF-MRCISD=-629.79603 | | TeCASSCF-MRCISD=0.0 kcal/mol | TeCASSCF-MRCISD=2.1 kcal/mol | | CASSCF-MRCISD(Q) | CASSCF-MRCISD(Q) | | R <sub>e</sub> (Si-P)=2.092 Å | Re(Si-P)=2.012 A | | ω <sub>e</sub> =608 cm <sup>-1</sup> | ω <sub>e</sub> =629 cm <sup>-1</sup> | | ECASSCF-MRCISD(Q)=-629.80846 | ECASSCF-MRCISD(Q)=-629.80502 | | TeCASSCF-MRCISD(Q)=0.0 kcal/mol | TeCASSCF-MRCISD(Q)=2.2 kcal/mol | Table XVI. Calculated and experimental ground state dissociation energies (D) of diatomic molecules contains first and second row atoms | | lecules contains mist and second | TOW ALONIS | |------------------------------------------|------------------------------------------------------------|-----------------------------------------| | Molecule | D (eV) calculated | D (eV), experimental | | $H_2$ , $^1\Sigma_q^+$ | 4.478071 <sup>a</sup> | 4.478077 <sup>b</sup> | | HLi, <sup>1</sup> Σ+ | 2.415 <sup>c</sup> | 2.429d | | HBe, <sup>2</sup> Σ+ | 2.047 <sup>c</sup> | 2.034d | | HB, <sup>1</sup> Σ+ | 3.647 <sup>e</sup> | 3.42 <sup>b</sup> | | HC, <sup>2</sup> ∏ <sub>r</sub> | 3.443 <sup>c</sup> , 3.577 <sup>e</sup> | 3.465 <sup>d</sup> | | HN, <sup>3</sup> Σ- | 3.339 <sup>c</sup> , 3.499 <sup>e</sup> | <3.47 <sup>d</sup> | | HO, <sup>2</sup> ∏ <sup>i</sup> | 4.380°, 4.518° | 4.392d | | HF, <sup>1</sup> Σ+ | 5.915 <sup>c</sup> , 5.984 <sup>e</sup> | 5.869 <sup>d</sup> | | HMg, <sup>2</sup> ∑+ | 1.27 <sup>f</sup> | 1.34d | | HAI, <sup>1</sup> Σ+ | 3.1749 | <3.06 <sup>d</sup> , 3.170 <sup>g</sup> | | HSi, 2∏r | 3.1619 | 3.06 <sup>d</sup> , 3.161 <sup>g</sup> | | HP, <sup>3</sup> Σ- | 3.1359 | 3.1229 | | HS, 2∏i | 3.7219 | 3.55 <sup>d</sup> , 3.7649 | | HCI, <sup>1</sup> Σ+ | 4.6539 | 4.434 <sup>d</sup> , 4.653 <sup>g</sup> | | $\text{Li}_2$ , $^1\Sigma_q^+$ | 1.02, 1.140° | 1.046 <sup>d</sup> | | LiBe, <sup>2</sup> Σ+ | 0.26 <sup>h</sup> , 0.29 <sup>i</sup> , 0.25 <sup>j</sup> | | | LiB, <sup>3</sup> ∏ | 1.18h , 1.11k | | | LiC, <sup>4</sup> Σ- | 2.58 <sup>h</sup> | | | LiN, 3Σ- | 1.49 <sup>h</sup> , 1.61 <sup>f</sup> | | | LiO, <sup>2</sup> ∏i | 3.48 <sup>h</sup> , 3.78 <sup>l</sup> , 3.30 <sup>f</sup> | 3.49 <sup>d</sup> | | LiF, $^{1}\Sigma^{+}$ | 5.81 <sup>h</sup> , 5.980 <sup>c</sup> , 6.06 <sup>l</sup> | 5.91d | | LiNa, ¹Σ+ | 0.85 <sup>h</sup> , | 0.90 <sup>d</sup> | | LiMg, <sup>2</sup> ∑+ | 0.18 <sup>h</sup> , 0.20 <sup>i</sup> | | | LiAl, <sup>1</sup> Σ+ | 1.01 <sup>h</sup> , | | | LiSi, <sup>4</sup> Σ- | 1.83 <sup>h</sup> , | 1.54 <sup>m</sup> | | LiP, <sup>3</sup> Σ- | 1.66 <sup>h</sup> | 2.53 <sup>n</sup> | | LiS, 2∏i | 3.08h, 3.30l | | | LiCl, <sup>1</sup> Σ+ | 4.76h, 4.89l, 4.86f | 4.84d | | Be <sub>2</sub> , ${}^{1}\Sigma_{q}^{+}$ | 0.09i, 0.08-0.10° | 0.10P | | BeB, <sup>2</sup> ∏ | 1.579 | | | BeC, <sup>3</sup> Σ- | 2.39 <sup>r</sup> | | | BeN, $^4\Sigma^-$ | 1.34 <sup>\$</sup> | | | BeO, <sup>1</sup> Σ+ | 4.69 <sup>l</sup> | 4.60 <sup>d</sup> | | BeF, <sup>2</sup> Σ+ | 5.94 <sup>l</sup> , 5.71 <sup>f</sup> | 5.85 <sup>d</sup> , 6.26 | | BeNa, $2\Sigma^+$ | 0.14 | | | BeMg, $^{1}\Sigma^{+}$ | 0.008t | | | BeAl, <sup>2</sup> ∏ | 0.40 | | | BeSi, $^3\Sigma^-$ | 1.28 <sup>u</sup> | | | | <del></del> | | | BeP, <sup>4</sup> Σ- | 1.06 <sup>v</sup> | 2 00 | | BeS, <sup>1</sup> Σ+ | 2.29 <sup>l</sup> , 3.23 <sup>f</sup> | 3.8 <sup>d</sup> | | $F_2$ , ${}^1\Sigma_a^+$ | 1.613 <sup>c</sup> , 1.518 <sup>w</sup> | 1.602 <sup>d</sup> | |------------------------------------------------------------------------------------|-----------------------------------------|--------------------| | FNa, $1\Sigma^+$ | 5.00 <sup>1</sup> , 4.97 <sup>f</sup> | 5.33 <sup>d</sup> | | FMg, $^2\Sigma^+$ | 4.66 <sup>1</sup> , 4.56 <sup>f</sup> | 4.75 <sup>d</sup> | | FAI, 1Σ+ | 6.89 <sup>N</sup> , 7.01 <sup>f</sup> | 6.89 <sup>d</sup> | | FSi, 2∏r | 6.01 <sup>f</sup> | 5.57 <sup>d</sup> | | FP, 3Σ- | 4.47 <sup>J</sup> ,4.56 <sup>f</sup> | | | FS, 2∏ | 3.55 <sup>f</sup> | <3.3d | | FCI, <sup>1</sup> Σ+ | 2.680 <sup>c</sup> | 2.617 <sup>d</sup> | | Na <sub>2</sub> , $^{1}\Sigma_{q}^{+}$ | 0.850 <sup>c</sup> | 0.720 <sup>d</sup> | | Na <sub>2</sub> , ${}^{1}\Sigma_{q}^{+}$<br>NaMg, ${}^{2}\Sigma^{+}$ | 0.11 | | | NaAl, | 0.779 | | | NaSi, $^4\Sigma^-$ | 1.46 <sup>u</sup> | | | NaP, <sup>3</sup> Σ- | 1.21 <sup>v</sup> | | | NaS, 2∏ | 2.66 <sup>l</sup> | | | NaCl, <sup>1</sup> Σ+ | 4.22 <sup>1</sup> , 4.28 <sup>f</sup> | 4.23 <sup>d</sup> | | Mg <sub>2</sub> , $^{1}\Sigma_{g}^{+}$ | 0.05750 | 0.050d | | MgAI, | 0.349 | | | MgSi, <sup>3</sup> Σ- | 0.96 <sup>u</sup> | | | MgP, <sup>4</sup> Σ <sup>-</sup> | 0.54 <sup>v</sup> | | | MgS, $^{1}\Sigma^{+}$ | 1.70 <sup>l</sup> , 2.23 <sup>f</sup> | <2.4 <sup>d</sup> | | MgCl, $^2\Sigma^+$ | 3.26i, 3.27 <sup>f</sup> | 3.29 <sup>d</sup> | | Al <sub>2</sub> , <sup>3</sup> Π <sub>u</sub><br>AlSi, <sup>4</sup> Σ <sup>-</sup> | 1.386 <sup>P</sup> | 1.55 <sup>d</sup> | | AlSi, <sup>4</sup> Σ <sup>-</sup> | 2.45 <sup>u</sup> | 2.34 <sup>d</sup> | | AIP, 3Σ- | 2.07 <sup>v</sup> | 2.20d | | AIS, $2\Sigma^+$ | 3.99 <sup>R</sup> | 3.84 <sup>d</sup> | | AICI, 1Σ+ | 5.25 <sup>N</sup> ,5.24 <sup>f</sup> | 5.12d | | $Si_2$ , $^3\Sigma_q$ . | 3.213 <sup>c</sup> | 3.21 <sup>d</sup> | | SiP, | 3.35v, 3.15 <sup>G</sup> | 3.73 <sup>d</sup> | | SiS, $^{1}\Sigma^{+}$ | 6.29 <sup>f</sup> | 6.42 <sup>d</sup> | | SiCl, 2∏r | 4.32 <sup>f</sup> | | | $P_2$ , ${}^1\Sigma_q$ + | 4.987 <sup>c</sup> | | | PS, <sup>2</sup> ∏ | 4.29 <sup>f</sup> | 4.54d | | PCI, <sup>3</sup> Σ- | 3.19 <sup>f</sup> | | | $S_2$ , $^3\Sigma_q$ | 4.306 <sup>c</sup> | | | SCI, 2∏ | 2.78 <sup>f</sup> | | | $Cl_2$ , $^1\Sigma_0$ + | 2.511° | 2.480d | <sup>a</sup> Ref. 35, <sup>b</sup> Ref. 36, <sup>c</sup> Ref. 37, <sup>d</sup> Ref. 1, <sup>e</sup> Ref. 38, <sup>f</sup> Ref. 39, <sup>g</sup> Ref. 40, <sup>h</sup> Ref. 10c. <sup>i</sup> Ref. 13, <sup>j</sup> Ref. 41, <sup>k</sup> Ref. 10b, <sup>l</sup> Ref. 42, <sup>m</sup> Ref. 43, <sup>n</sup> Ref. 44, <sup>o</sup> Ref. 45, <sup>p</sup> Ref. 46, <sup>q</sup> this work, <sup>r</sup> Ref. 17, <sup>s</sup> Ref. 16, <sup>t</sup> Ref. 47, <sup>u</sup> Ref. 11b, <sup>v</sup> Ref. 14, <sup>w</sup> Ref. 48, <sup>x</sup> Ref. 49, <sup>y</sup> Ref. 50, <sup>z</sup> Ref. 51, <sup>A</sup> Ref. 52, <sup>B</sup> Ref. 53, <sup>C</sup> Ref. 54, <sup>D</sup> Ref. 55, <sup>E</sup> Ref. 56, <sup>F</sup> Ref. 57, <sup>G</sup> Ref. 58, <sup>H</sup> Ref. 59, <sup>l</sup> Ref. 60, <sup>J</sup> Ref.61, <sup>K</sup> Ref. 62, <sup>L</sup> Ref. 63, <sup>M</sup> Ref. 64, <sup>N</sup> Ref. 65, <sup>O</sup> Ref. 66, <sup>P</sup> Ref. 67, <sup>Q</sup> Ref. 68. | ō | 3 | | | | | | | | | | | | | | o a | |--------|----|------------|------------------------|-----------|----------------------------------------------------|-----------------------------|-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|---------------|------------|-------------|---------------|------------------------------------|-------------| | OC. | | | | | | | | | | | | | | ς,<br>Ϋ́, | SE | | | | | | | | | | | | | | | ج. آ <u>ن</u> | SP. | O SA | | S | | | | | | | | | | | | ્ર<br>પ્રા | PSi | SSi<br>'X: | CIS | | Į ĮÝ. | | | | | | | | | | | | | | SAI | انسسست | | Mg | | | | | | | | | | | | SiMg | · PMg | $SM_{\mathcal{L}}$ | | | Z<br>S | | | | | | | | | Na, | MgNn | AlNa | SiNa | PNa | SNa | CINa<br>12: | | F | | | | | | | | تر بر<br>تر بر | NaF<br>1 | MgF<br>22: | AlF<br>ιΣ· | SF<br> TL | P. 7. | SF<br>3∏, | CIF<br>CIF | | 0 | | | | | | | Ç,Ñ | FO<br>HI, | NaO<br>LT | MgO<br>1Σ· | | | ι. | | | | A | | | | | | $\Sigma_{\dot{\gamma}}^{Z}$ | NO<br>11 | Z X | Marketon Company | أأر والمتحملة | | SiN<br>22: | | ہ ہال | | | ပ | | | | | $\begin{bmatrix} C_2 \\ 1\Sigma_k^+ \end{bmatrix}$ | NC Z | Ω<br>1Σ: | FС<br><sup>2</sup> П, | NaC | MgC | AIC 45 | SiC<br>'II' | Σ<br>25. | SC<br>¹Σ÷ | CIC<br>ZI, | | В | | | | B; | CB<br>42 | NB<br>JI | OΒ<br>2Σ• | FB<br>1\(\sum_{\begin{subarray}{c} \cdot \ext{1}} \ext{2} \ext{1} \ext{2} \ext{3} \ext{3} \ext{3} \ext{3} \ext{4} \ext{3} \ext{4} \ext{3} \ext{4} \ext{3} \ext{5} \ext{4} \ext{5} | | | | SiB<br>42 | ЬВ | SB<br>2X: | CIB<br>¹∑; | | Be | | | اري<br>اري چر | BBc | CBc | NBe | OBc<br>12: | FBc<br>²Σ· | NaBe | MgBe<br>'Σ | AlBe | SiBe | PBc | SBc<br><sup>1</sup> Σ <sup>+</sup> | CIBe<br>22: | | E | | Γ<br>.Σ. | B. L. | BLi | CLi | Z<br>Z | OLi<br>III. | FL;<br>'Σ· | | MgLi | AILi | SiLi | PLi | SLi | CILi | | н | Ή, | LiH<br>IX+ | BcH<br><sup>2</sup> Σ· | BH<br>IX: | CH<br>3II, | HZ X | он зп | HH<br>HH | NaH<br>'2: | MgH<br>22: | AIH<br>12: | SiH<br>-TT, | PH<br>3X | SH | ĦΩ | | | = | Li | Be | B | ၁ | z | 0 | íe. | Z<br>a | Mg | ΙV | Si | a | x | ε | | Same | | | | · 1 | <del></del> | | | | | <del></del> | <del></del> | | — | · · · · · · | <del></del> | |----------|------|------------|-----------|------------|------------------------------|--------------------|------------------|------------|-----------------------|-----------------------|--------------------------------|--------------|---------------|-------------------|--------------------------------------| | 20 | | | | | | | | | | | | _ | | | ı<br>Ç | | , os | | | | | | | | | | | | | | 35.<br>37. | CIS<br><sup>2</sup> [I, | | | | | | | | | | | | | | | $P_2$ | SP. | 3 CB | | <u>.</u> | | | | | | | | | | | | Si,<br>M | ř PSi<br>ŽTI, | iss; | CISi<br>II, | | Me Me | | | | | | | | | | | Аl <sub>2</sub><br>ЭП <u>"</u> | SiA! | PA1<br>3Σ | SAI:<br>2Σ÷ | CIAI<br>12+ | | | | | | | | | | | | $M_{\mathcal{B}_2}$ | AlMg<br>•2Π, | SiMg<br>FIX. | PMg.<br>1Σ | SNA SMB | $\lim_{2\Sigma^{+}}$ | | | | | | | | | | | $Na_2$ $^1\Sigma_g^+$ | MgNa<br>?Σ÷ | AINs<br>AIX | SiNa<br>+2 | L N | ENS. | CINa<br>!Στ | | | | | | | | | | $F_{2}$ | NaF<br>'Σ⁺ | MgF<br>2Σ÷ | AIF<br>!Σŧ | SiF. | PF3 | SF.<br>λΠ, | CΙF. | | 0 | | | | | | | $O_2$ | FO<br>2П, | NaO<br>2Π, | $M_{\Sigma^{+}}^{gO}$ | AIO<br>2Σ÷ή | fSiO | PO | 3c. | ClO.<br>2Π, | | Z | | | | | | $N_2$ $^1\Sigma_g$ | ON<br>2∏, | FN<br>3Σ· | NaN<br>3Σ | MgN<br>12 | AIN<br>II, | SIN | | SN<br>2T | ζς. | | ၁ | | : | | | $C_2$<br>$1\Sigma_{\bf s}^+$ | NC<br>2Σ÷ | oc<br>ı <u>ż</u> | FC<br>2∏ | NaC<br>42 | MgC<br>³Σ | AIC<br><sup>4</sup> 2 | SiC<br>'II, | | sc.<br>ίΣτ | CIC!<br><sup>2</sup> Π' <sub>2</sub> | | 8 | | | | P.B. | CB<br>42 | NB<br>T | OΒ<br>2Σ* | FB<br>ιΣ• | NaB<br>II. | MgB<br>ZTT, | AIB<br>DEFE | SiB<br>4S | PΒ<br>3Π, | SΒ<br>2Σ; | CIB<br>(1Σ+ | | Be | | | "Ber" | | CBe<br>!Σ | Z | OBe<br>ιΣ• | 2,5 | NaBe<br>²Σ⁺; | MgBe<br>!Σξ | AIBE | SiBe | PBc<br>4Σ· | SBe. | ClBe<br>2Σ∗ | | | | | 1553 | BL.i | CLi<br>42 | NL: | ОL:<br>²П, | FLi<br>ιΣ÷ | NaLi<br>'ιΣ+'; | MgLi<br>2Σ∰ | Alta | SiLi 42. | | VSLI <sup>7</sup> | CIL.<br>ιΣτ | | | Ž.Ž. | LiH<br>ΪΣ• | BeH<br>βΣ | BH*<br>ίΣ• | CH. | Σí | ОН<br>2П, | FН<br>ιΣ÷ | Hα<br>ÎΣ | MgH<br>2Σ⁺ | ΥΛΙΗ.<br>ΜΣ | SiH | S A | SHI. | CIII | | | Ξ | Li | Be | <b>a</b> | ၁ | Z | 0 | تع | Na | Mg | Αl | S | ــه | x | 5 |